Code No: RR-222105/

 NR-220304

II-B.Tech II-Semester Regular Examinations April/May, 2004

KINEMATICS OF MACHINERY

 (RR-Aeronautical Engineering)

(NR- Common to Mechanical Engineering, Production Engineering, Mechatronics)

MECHANICS OF MACHINERY

(NR-Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
Define motion and state its types. Distinguish between completely constrained, partially constrained and incompletely constrained motions. Where do you find their applications?

 b)
What is meant by degrees of freedom of a mechanism?

2.
Explain how the velocity and acceleration in the following mechanisms are calculated by relative velocity method:

(a) Four bar chain (b) Single slider crank chain
3.
In a mechanism shown in Figure, D is constrained, to move on a horizontal path. Find, for the given configuration the velocity and acceleration of D and the angular velocity and angular acceleration of BD when OC is rotating in a counter clockwise direction at a speed of 210 r.p.m.

 C

OC = 150 mm

 450

BC = 300 mm

 O

AB = 200 mm

BD = 450 mm

 80 B 300 All Dimensions in mm

 A D

Contd…2
Code No: RR-222105/NR-220304

.2.

Set No: 1
4. a)
Define the term instantaneous centre of rotation.

b)
Sketch a quick return motion of the crank and slotted lever type and explain the procedure of drawing the velocity and acceleration diagram, fro any given configuration of the mechanism.
5. a)
Explain why two Hooke's Joints are used to transmit motion from the engine to the differential of an automobile.

b)
A double universal joint is used to connect two shafts in the same plane. The intermediate shaft is inclined at an angle of 20(to the driving shaft as well as the driven shaft. Find the maximum and minimum speed of the intermediate shaft and the driven shaft if the driving shaft has a constant speed of 500 R.P.M.
6.
From the following data, draw the profile of a cam in which the follower moves with simple harmonic motion during ascent while it moves with uniform velocity motion during descent: Least radius of cam = 50mm; Angle of ascent = 48(; Angle of dwell between ascent and descent = 42(; Angle of descent = 60(; Lift of follower = 40mm; Diameter of roller = 30mm; Distance between the line of action of follower and the axis of cam = 20mm. If the cam rotates at 360 r.p.m. anticlockwise, find the maximum velocity and acceleration of the follower during descent.
7. a)
Prove that the change in centre distance within limits between involute gears
does not change the angular velocity ratio but alters the pressure angle

 b)
Find the length of arc of contact, contact ratio and maximum velocity of sliding
between two mating gears if the number of teeth on pinion and gear are 24 and
33. Take module pitch is 4.25 mm; pressure is 200 and addendum of one
module. The pinion rotates at 150 rpm.

8.
A shaft Y is driven by a co-axial shaft X by means of an epicyclic gear train, as shown
in Figure. The wheel A is keyed to X and E to Y. The wheels B and D are compound and carried on an arm F which can turn freely on the common axes of X and Y. The wheel C is fixed. If the numbers of teeth on A,B,C,D and E are respectively 20,64,80,30 and 50 and the shaft X makes 600 r.p.m. determine the speed in r.p.m. and sense of rotation of the shaft Y.

[image: image1.png]

###

Code No: RR-222105/

 NR-220304

II-B.Tech II-Semester Regular Examinations April/May, 2004

KINEMATICS OF MACHINERY

 (RR-Aeronautical Engineering)

(NR- Common to Mechanical Engineering, Production Engineering, Mechatronics)

MECHANICS OF MACHINERY

(NR-Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
What is an inversion of a mechansim.

b)
Give sketches and brief descriptions of each of the three mechanisms derived from the double crank chain by fixing different links.

2.
Explain the Klein construction for finding the velocity and acceleration in the following mechanisms. (i) Single slider crank chain (ii) Four bar chain.

3.
A mechanism as shown in figure has the following dimensions.

OA = 200 mm; AB = 1.5 m; BC = 600 mm; CD = 500 mm and BE = 400 mm.

Locate all the instantaneous centers. If the crank OA rotates uniformly at 120 rpm clockwise, find (i) the velocity of B, C and D (ii) the angular velocity of the links AB, BC and CD.

 C D

 A

 O

 300

10 mm

 E

 1.35 m

 B

4. a)
Discuss the three types of instantaneous centers for a mechanism.

b)
The stroke of a steam engine is 15 cm and the connecting rod is 30 cm in length. Determine the velocity and acceleration of the piston when the crank has made 450 measured from the inner dead centre and rotates at 600 r.p.m. Also calculate the velocity and acceleration of point p, 5 cm on the connecting rod produced from the junction of the crank.

Contd…2

Code No: RR-222105/NR-220304

.2.

Set No: 2
5. a)
Describe the working of Davis steering gear mechanism giving neat sketch. Derive the condition for correct steering of the above mechanism. PRIVATE

b)
The Distance between the steering pivots of a Davis Steering gear is 1.3m. The wheel base is 2.75 metres. What will be the inclination of the track arms to the longitudinal axis of the vehicle if it is moving in a straight path?
6.
The base circle radius of the cam is 30mm. It give simple has monic motion to a roller follower at the end of a valve rod

The valve is raised through 40 mm during 120(of cam rotation. There is dwell for the next 30(degrees. Descent takes place during next 60(. The cam dwells during the rest of the revolution. Cam shaft dia is 30mm diameter of the roller is 20mm.

Draw the profile of a cam when the line of stroke is offset by 15mm from the cam shaft axis.
7. a)
Derive the formula for the length of the path of contact for two meshing spur
gear having involute profile.

 b)
Find graphically, the length of the path of contact when pinion with 18 teeth
meshes with an internally toothed wheel with 72 teeth, when the pressure angle
is 200, module pitch is 4 mm and the addenda of pinion and wheel are 8.7 mm
and 3.7 mm respectively.

8.
In an epicyclic gear train of the sun and planet type as shown in Fig. 12 the pitch circle diameter of the internally toothed ring D is to be 216 mm and the module 4mm. When the ring D is stationary, the spider A, which carried three planet wheels C of equal size, is to make one revolution, in the same sense as the sun wheel B for every five revolutions of the driving spindle carrying the sunwheel B. Determine suitable number of teeth for all the wheels and the exact diameter of pitch circle of the ring.

[image: image2.png]

###
Code No: RR-222105/

 NR-220304

II-B.Tech II-Semester Regular Examinations April/May, 2004

KINEMATICS OF MACHINERY

 (RR-Aeronautical Engineering)

(NR- Common to Mechanical Engineering, Production Engineering, Mechatronics)

MECHANICS OF MACHINERY

(NR-Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
How is the mechanism of higher pair can be replaced by the mechanism of lower pair?

b)
Write notes on complete and incomplete constraints in lower and higher pairs, illustrating your answer with neat sketches.

2.
What do you mean by a Pantograph? With a neat sketch explain the principal and working of the pantograph. What are its uses?

3.
In the steam engine mechanism shown in figure, the crank AB rotates at 200 r.p.m. Find the velocities and accelerations of C, D, E, F and P. The dimensions of various links are:

AB = 12 cm, BC = 48 cm, CD = 18 cm, DE = 36 cm, EF = 12 cm and FP = 36 cm.

 F

 E

 P

 28 cm

 B

 36 cm

 D

 600

A
Contd…2

Code No: RR-222105/NR-220304

.2.

Set No: 3

4. a)
How the velocity of a point on a link
is determined by instantaneous centre method.

b)
The crank OA of a steam engine is 8 cm and the length of the connecting rod AB is 24 cm. The centre of gravity of the rod is at G, 8 cm from the crank pin. The engine speed is 600 rad/min. For the position when the crank makes 450 to the horizontal measured from the inner dead centre, find the velocity and acceleration of the piston. Also find the acceleration of the centre of gravity of the connecting rod.

5. a)
What is the function of a steeing gear. What are the mechanisms used in general. Explain any one of them.

b)
In a Davis Steering gear the distance between the pivot's of the front axle is 1metre and the wheel base is 2.5 metres. Find the inclination of the track arm to the longitudinal axis of the car, when it is moving along a straight path.
6.
Design a cam for operating the exhaust valve of an oil engine. It is required to give S.H.M during opening and closing of the valve each of which corresponds to 60(of cam rotation. The valve must remain in fully open position for 20(of cam rotation.

The lift of the valve is 36m.m and the least radius of the cam is 50 m.m. The follower is provided with a roller of 40 m.m diameter and its line of stroke passes through the axis of the cam. Find the maximum velocity and acceleration of the follower during opening and closing periods for a cam shaft speed of 240 R.P.M.
7. a)
Explain the term interference. What is the necessary condition for no
interference?

b)
Two 200 involute spur gears have a module of 6 mm. The larger wheel has 36 teeth and the pinion has 16 teeth. If the addendum were equal to one module, will the interference occur? What will be the effect if the number of teeth on the pinion is reduced to 14?

8.
An epicyclic reduction gear, as shown in Fig. 9 has a shaft A fixed to arm B. The arm B has a pin fixed to its outer end and two gears C and E which are rigidly fixed, revolve on this
pin. Gear C meshes with annualr wheel D and gear E with pinion F, G is the driver pulley and D is kept stationary. The number of teeth are: D = 80; C=10; E=24 and F=18. If the pulley G runs at 200 r.p.m. find the speed of shaft A

[image: image3.png]

###
Code No: RR-222105/

 NR-220304

II-B.Tech II-Semester Regular Examinations April/May, 2004

KINEMATICS OF MACHINERY

 (RR-Aeronautical Engineering)

(NR- Common to Mechanical Engineering, Production Engineering, Mechatronics)

MECHANICS OF MACHINERY

(NR-Aeronautical Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
Explain the terms :

(i) Lower pair

(ii) Higher pair
(iii) Kinematic chain

 b)
In what way a mechanism differ from a machine?

 c)
Giving a neat sketch explain any one inversion of a simple slider mechanism.

2.
Describe any approximate straight-line motion mechanism with necessary equations.

3.
In a mechanism as shown in Figure, the link AB rotates with a uniform angular velocity of 30 rad/S. The lengths of various links are; AB = 100mm; BC = 300 mm; BD = 150 mm; DE = 250 mm; EF = 200 mm; DG=165 mm.
Determine the velocity and acceleration of G for the given configuration.

 B

D

 C

 300
 A

 0. 15 m

 G

 F

 E

0.25 m

Contd…2

Code No: RR-222105/NR-220304

.2.

Set No: 4
4. a)
Explain the term ‘axode’.

b)
A reciprocating engine has connecting rod 20 cm long and crank 5 cm long. By using Klein’s construction determine the velocity and acceleration of piston, angular acceleration of connecting rod, velocity and acceleration of a point X on connecting rod located at its mid point when the crank has turned through 450 from IDC clockwise and is rotating at 240 r.p.m.

5. a)
Derive the condition for correct steering.

 b)
Sketch and explain Ackermann's Steering gear mechanism.

 c)
List the merits and demerits of Ackermann and Davis Steering gear mechanism.
6. a)
Explain the procedure for drawing the displacement, velocity and acceleration diagrams for a radial cam with uniform acceleration and retardation of the follower.

b)
Give the expressions for maximum velocity and acceleration of the follower during ascent and descent with respect to the above motion.
7. a)
If the interference between two involute gears is to be avoided then prove that
the maximum length of arc of contact will be equal to (R+ r) tanΦ where R
and r = Pitch circle radius of wheel and pinion, Φ = Pressure angle

 b)
Two 200 involute spur gear having a velocity ratio of 2.5 meshes externally.
Module is 4 mm and the addendum is equal to 1.23 module. Pinion rotates at
150 rpm. Find (i) the minimum number of teeth on each wheel to avoid
interference (ii) the number of pairs of teeth in contact.

8. a)
Explain reverted gear train with the help of a sketch.

b)
In a reverted gear train, as show in fig.3 two shafts A and B are in the same straight line and are geared together through an intermediate parallel shaft C. The gears connecting the
shafts A and C have a module of 2 mm and those connecting the shafts C and B have a module of 4.5 mm. The speed of shaft A is to be about but greater than 12 times the speed of shaft B, and the
ratio at each reduction is same. Find suitable number of teeth for gears. The number of teeth of each gear is to be a minimum but not less than 16. Also find the exact velocity ratio and the
distance of shaft C from A and B.

[image: image4.png]

###
Set No:

1

Set No:

2

Set No:

3

Set No:

4

_1102512208

_1102512756

_1102510461

