

Mechanisms and Machine Science 3

Erwin-Christian Lovasz
Burkhard Corves *Editors*

Mechanisms, Transmissions and Applications

Mechanisms, Transmissions and Applications

MECHANISMS AND MACHINE SCIENCE

Volume 3

Series Editor

MARCO CECCARELLI

For further volumes:
<http://www.springer.com/series/8779>

Erwin-Christian Lovasz · Burkhard Corves
Editors

Mechanisms, Transmissions and Applications

Springer

Editors

Erwin-Christian Lovasz
Politehnica University of Timișoara
Mechanical Engineering Faculty
Bv. Mihai Viteazul 1
RO-300222 Timișoara
Romania
erwin.lovasz@mec.upt.ro

Prof. Dr. Burkhard Corves
RWTH Aachen
University Aachen
Eifelschornsteinstrasse 18
52056 Aachen
Germany
corves@igm.rwth-aachen.de

ISSN 2211-0984
ISBN 978-94-007-2726-7
DOI 10.1007/978-94-007-2727-4
Springer Dordrecht Heidelberg London New York

e-ISSN 2211-0992
e-ISBN 978-94-007-2727-4

Library of Congress Control Number: 2011940322

© Springer Science+Business Media B.V. 2012

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Scientific Committees

Workshop Chairman

Erwin-Christian Lovasz (Romania)

Workshop Co-Chairmans

Burkhard Corves (Germany)

G.K. Ananthasuresh (India)

Marco Ceccarelli (Italy)

Ion Visa (Romania)

International Scientific Committee

Florin Breaban (France)

Giuseppe Carbone (Italy)

Nicolae Mircea Dehelean (Romania)

Ionut Doroftei (Romania)

Gheorghe Gheorghe (Romania)

Grigore Gogu (France)

Clement Gosselin (Canada)

Antoni Gronowicz (Poland)

Mikio Horie (Japan)

Mathias Hüsing (Germany)

Manfred Husty (Austria)

Brian Jensen (USA)

Dan Mandru (Romania)

Dan Margineanu (Romania)

Karl-Heinz Modler (Germany)

Mircea Neagoe (Romania)

Nenad Pavlovic (Serbia)

Dan Perju (Romania)
Victor Petuya (Spain)
Doina Pisla (Romania)
Anupa Saxena (India)
Lin Song (China)

Local Organising Committee at Politehnica University of Timisoara

Dan Perju
Inocentiu Maniu
Iosif Carabas
Valer Dolga
Corina Gruescu
Valeria Vacarescu
Mesaros-Anghel Voicu
Nicolae Mircea Dehelean
Dan Margineanu
Stelianu Vatau

with the support of Romanian IFToMM National Committee - ARoTMM

Ion Visa
Vistrian Maties
Erwin-Christian Lovasz
Catalin Alexandru

and the support of the Romanian IFToMM Association of Mechanical Transmissions - ROAMET

George Dobre
Vasile Bolos
Gheorghe Moldovean

Preface

The first Workshop on Mechanisms, Transmissions and Applications - MeTrApp-2011 is organized by the Mechatronics Department at the Mechanical Engineering Faculty, "Politehnica" University of Timisoara, under the patronage of the IFToMM Technical Committees Linkages and Mechanical Controls (old Mechanical Transmission) and Micromachines.

The workshop aims to bring together researchers and students who develop their work in disciplines associated with Mechanisms Science in a friendly, colleague-like and collaboration environment. MeTrApp-2011 offers a great opportunity for scientists all over the world to present their achievements, exchange innovative ideas and create solid international links. The scientific event is meant to gather the novelty and originality in Mechanisms Science and its application and to depict the trend of this important and creative field.

The topics proposed for the Workshop are Mechanisms and Machine Design, Mechanical Transmissions, Mechatronic and Biomechanic Applications, Computational and experimental methods, History of Mechanisms and Mechanisms Science and Teaching Methods.

MeTrApp-2011 received 29 papers which were carefully reviewed by at least two prestigious reviewers chosen from the international academic or scientific communities. A number of 26 papers were accepted for publication and presentation during the workshop.

We would like to express grateful thanks to IFToMM International Federation for the Promotion of Mechanism and Machine Science, to the Romanian IFToMM National Committee ARoTMM and the members of the International Scientific Committee of MeTrApp-2011.

We appreciate the effort of the reviewers gathered in the International Scientific Committee of MeTrApp-2011. They spent time for a serious work of evaluation and improvement guidance, meant to assure a high quality of all papers.

We thank to the authors who contributed valuable papers on different subjects, covering a wide scientific area of the Mechanisms and Machine Science.

We thank to the "Politehnica" University of Timisoara, Mechanical Engineering Faculty and Mechatronics Department for hosting the scientific event and supporting all associated activities. The First Workshop on Mechanisms, Transmissions and Applications became a real event due to an enthusiastic and hard-working

organizing team: Dan Perju, Inocentiu Maniu, Iosif Carabas, Valer Dolga, Corina Gruescu, Valeria Vacarescu, Mesaroş-Anghel Voicu, Nicolae Mircea Dehelean, Dan Margineanu, Steliană Vatau and Valentine Ciupe.

Last, but not least we are grateful to the staff at Springer Publishers for their excellent technical and editorial support. Special thanks go to Mrs. Nathalie Jacobs, Senior Publishing Editor.

Timișoara, Romania
Aachen, Germany
July 2011

Erwin-Christian Lovasz
Burkhard Corves

Contents

Part I History of Mechanisms and Machine Science and Teaching Methods

On the Evolution of Graphical Representation of Gears	3
M. Ceccarelli and M. Cigola	
Kurt Hain and Walther Meyer zur Capellen: A View from Aachen at Two Shapers of German Mechanism Theory	15
B. Corves	
thinkMOTION – DMG-Lib Goes Europeana	37
U. Döring, R. Brecht, and T. Brix	
Multilingual Illustrated μ-Thesaurus in Mechanisms Science	47
E.-C. Lovasz, D. Perju, B. Corves, T. Brix, K.-H. Modler, I. Maniu, C.M. Gruescu, A. Lovasz, and V. Ciupe	
A General Classification for Mechanisms Regarding the Motion Task	59
B. Corves, S. Kurtenbach, M. Hüsing, and C. Schneider	

Part II Mechatronic and Biomechanic Applications

Developments of a Knee Motion Assist Mechanism for Wearable Robot with a Non-circular Gear and Grooved Cams	69
H. Terada, Y. Zhu, M. Suzuki, C. Cheng, and R. Takahashi	
Force Distribution for a Walking Robot with Articulated Body	77
I. Doroftei, Ghe Plesu, and B. Stirbu	
Numerical Root Finding from an Engineer’s Point of View	91
M. Färber and U. Döring	
Kinetostatic Analysis of an Articulated Walking Mechanism	103
F. Moldovan, V. Dolga, and C. Pop	
A Mirror Tracking Mechanism	111
N.M. Dehelean and L.M. Dehelean	

Choppers: Optomechatronic Devices for the Controlled Modulation of Light	125
V.-F. Duma, M.F. Nicolov, M. Kiss, T. Ilca, C. Mnerie, D. Demian, and L. Szanho	
Motion Laws of a Varifocal Objective Working with a 1/2" CCD Camera	133
C.M. Gruescu	
Part III Mechanisms and Machine Design	
A New Principle of Adaptive Compliant Gripper	143
D. Petković and N.D. Pavlović	
Optimum Design of Cam Mechanisms	151
I. Simionescu, M. Ene, and L. Ciupitu	
Linkage Solutions for the Manufacture of Complex, Thermoplastic Lightweight Structures	161
M. Krahl, U. Hanke, and K.-H. Modler	
RBS Simulation of Integrated Piezo-Ceramic Actuation for Textile Reinforced Composite Compliant Mechanisms	169
N. Modler, K.-H. Modler, W. Hufenbach, D. Margineanu, E.-C. Lovasz, D. Perju, and Ev. Ianosi	
Part IV Computational and Experimental Methods and Dynamics of Mechanisms and Machines	
Maximally Regular Planar Non Fully Parallel Manipulators	187
G. Gogu	
An Experimental Characterization of a Rickshaw Prototype	203
T. Li and M. Ceccarelli	
Considerations upon the Influence of Manufacturing and Assembly Errors on the Kinematic and Dynamic Behavior in a Flight Simulator Stewart-Gough Platform	215
A. Pisla, T. Itul, D. Pisla, and A. Szilaghyi	
Characterization of Flexure Hinges Using the Script Oriented Programming Within a FEM Software Application	225
I. Ivanov and B. Corves	
Basic Result on Type II DM Self-Motions of Planar Stewart Gough Platforms	235
G. Nawratil	

Active Bearing for Vibration Damping of Roller Systems with Piezoelectric Actuators	245
M.-C. Voicu, R. Schmidt, B. Lammert, M. Mersch, and I. Maniu	
On the Kinematics of a Hybrid Parallel Robot Used in Minimally Invasive Surgery	255
M. Suciu, B. Gherman, C. Vaida, N. Plitea, A. Stoica, and D. Pisla	
Part V Mechanical Transmissions	
Synthesis of Toothed Continuously Variable Transmission (CVT)	265
K.S. Ivanov	
Differential Planetary Gear Transmissions Usable in Renewable Energy Systems	273
R. Saulescu, C. Jaliu, D. Ciobanu, and D. Diaconescu	
Loading Devices for Closed-Loop Gear Test Stands	281
C.M. Gruescu, I. Nicoara, and E. Busa	
Author Index	291

Contributors

R. Brecht Ilmenau University of Technology, Ilmenau, Germany,
r.brecht@tu-ilmenau.de

T. Brix Ilmenau University of Technology, Ilmenau, Germany,
torsten.brix@tu-ilmenau.de

E. Busa “Politehnica” University of Timisoara, Timisoara, Romania,
busaeugen@yahoo.com

M. Ceccarelli LARM: Laboratory of Robotics and Mechatronics, University
of Cassino, Cassino, Italy, ceccarelli@unicas.it

C. Cheng University of Yamanashi, Yamanashi, Japan,
g09mm024@yamanashi.ac.jp

B. Corves RWTH Aachen University, Aachen, Germany,
corves@igm.rwth-aachen.de

M. Cigola DART, University of Cassino, Cassino Frosinone, Italy,
cigola@unicas.it

D. Ciobanu Transilvania University of Brasov, Brasov, Romania,
daniela.ciobanu@unitbv.ro

V. Ciupe Universitatea “Politehnica” din Timișoara, Timișoara, Romania,
valentin.ciupe@mec.upt.ro

L. Ciupitu “Politehnica” University of Bucharest, Bucharest, Romania,
liviu.ciupitu@omtr.pub.ro

L.M. Dehelean “Politehnica” University of Timisoara, Timisoara, Romania,
liana.dehelean@mec.upt.ro

N.M. Dehelean “Politehnica” University of Timisoara, Timisoara, Romania,
nicolae.dehelean@mec.upt.ro

D. Demian “Aurel Vlaicu” University of Arad, Arad, Romania,
demian_arad@yahoo.com

D. Diaconescu Transilvania University of Brasov, Brasov, Romania,
dvdiaconescu@unitbv.ro

V. Dolga “Politehnica” University of Timisoara, Timisoara, Romania,
valer.dolga@mec.upt.ro

U. Döring Ilmenau University of Technology, D-98684 Ilmenau, Germany,
ulf.doering@tu-ilmenau.de

I. Doroftei “Gheorghe Asachi” Technical University of Iasi, Iași, Romania,
idorofte@mail.tuiasi.ro

V.-F. Duma “Aurel Vlaicu” University of Arad, Arad, Romania,
duma.virgil@osamember.org

M. Ene University of Quebec in Abitibi Témiscamingue, Rouyn-Noranda, QC,
Canada, marin.ene@uqat.ca

M. Färber Ilmenau University of Technology, D-98684 Ilmenau, Germany,
markus faerber@tu-ilmenau.de

B. Gherman Technical University of Cluj-Napoca, Cluj-Napoca, Romania,
bogdan.gherman@mep.utcluj.ro

G. Gogu LaMI, IFMA, Clermont University, Clermont, France,
Grigore.Gogu@ifma.fr

C.M. Gruescu “Politehnica” University of Timișoara, Timișoara, Romania,
corina.gruescu@mec.upt.ro

U. Hanke Dresden University of Technology, Dresden, Germany,
Uwe.Hanke@tu-dresden.de

W. Hufenbach Technische Universität Dresden, Dresden, Germany,
ilk@ilk.mw.tu-dresden.de

M. Hüsing RWTH Aachen University, Aachen, Germany,
huesing@igm.rwth-aachen.de

Ev. Ianosi Universitatea “Politehnica” Timișoara, Timișoara, Romania,
eveline_ianosi@yahoo.com

T. Ilca “Aurel Vlaicu” University of Arad, Arad, Romania, teoilca@yahoo.com

T. Itul “Technical” University of Cluj-Napoca, Cluj-Napoca, Romania,
itultp@yahoo.com

K.S. Ivanov Almatinsky University of Power Engineering and
Telecommunications, Almaty, Kazakhstan, ivanovgreek@mail.ru

I. Ivanov RWTH Aachen University, Aachen, Germany,
ivanov@igm.rwth-aachen.de

- C. Jaliu** Transilvania University of Brasov, Brasov, Romania, cjaliu@unitbv.ro
- M. Kiss** “Aurel Vlaicu” University of Arad, Arad, Romania, miklapa@yahoo.com
- M. Krahl** Dresden University of Technology, Dresden, Germany,
michael.krahl@tu-dresden.de
- S. Kurtenbach** RWTH Aachen University, Aachen, Germany,
kurtenbach@igm.rwth-aachen.de
- B. Lammen** University of Applied Sciences Osnabrück, Osnabrück, Germany,
b.lammen@hs-osnabrueck.de
- A. Lovasz** Universitatea “Politehnica” din Timișoara, Timișoara, Romania,
agneta.lovasz@library.upt.ro
- E.-C. Lovasz** Universitatea “Politehnica” din Timișoara, Timișoara, Romania,
erwin.lovasz@mec.upt.ro
- T. Li** LARM: Laboratory of Robotics and Mechatronics, University of Cassino,
Cassino, Italy, taoli@unicas.it
- D. Margineanu** Universitatea “Politehnica” Timișoara, Timișoara, Romania,
dan.margineanu@mec.upt.ro
- I. Maniu** University “Politehnica” Timișoara, Timișoara, Romania,
manui@mec.upt.ro
- M. Mersch** University of Applied Sciences Osnabrück, Osnabrück, Germany,
michael.mersch@hs-osnabrueck.de
- C. Mnerie** “Aurel Vlaicu” University of Arad, Arad, Romania,
corina.mnerie@gmail.com
- K.-H. Modler** Technische Universität Dresden, Ilmenau, Germany,
karl-heinz.modler@tu-dresden.de
- N. Modler** Technische Universität Dresden, Dresden, Germany,
n.modler@ilk.mw.tu-dresden.de
- F. Moldovan** “Politehnica” University of Timisoara, Timisoara, Romania,
florina.moldovan@mec.upt.ro
- G. Nawratil** Institute of Discrete Mathematics and Geometry, Vienna University
of Technology, Vienna, Austria, nawratil@geometrie.tuwien.ac.at
- I. Nicoara** “Politehnica” University of Timisoara, Timisoara, Romania,
ioan.nicoara@mec.upt.ro
- M.F. Nicolov** “Aurel Vlaicu” University of Arad, Arad, Romania,
nicolovmirela@gmail.com
- N.D. Pavlović** Faculty of Mechanical Engineering, University of Niš, Niš, Serbia,
pavlovic@masfak.ni.ac.rs