
, " " . "' .. '.. ""
, '0"

ANALYSIS of the

FOUR- BAR LINKAGE

I t8 Application to the

Synthesis , of Mechanisms

, . - , .

1";

, ''" ", '" -

L.. :i."

.... ..

..ce"...

:",

, ..

ANALYSIS of the

FOUR- BAR LINI(AGE

Its Application to the
Synthesis

..

of Mechanisms

John A. Hrones George L. Nelson
PROFESSOR OF
MECHANICAL ENGINEERING

ASSISTANT PROFESSOR OF
MECHANICAL ENGINEERING

TilE MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Published Jointly by THE TEC~NOLOGY PRESS of

THE MASSACHUSETTS INSTITUTE of . TECHNOLOGY

and JOHN WILEY & SONS~ INC., NEW YORK

CHAPMAN & HALL, LIMITED, LONDON

- ---..:. ~. ;.. '-,

(viiiJ

The F our- Bar Linkage

Classes of Linkage Operation
The basic four-bar linkage is shown in figure 1. The fixed member

is the line of centers. . Pinned to the extremities of are the cranks 1

and B. The moving ends of the cranks are joined by the fourth bar, the

coIWecting rod A. The driving crank 1 "and the follower crank move

in rotation about their fixed axes located on the .line of centers G. The

connecting rod in general moves jn combined translation and rotation.
The nature of the motion of the conhecting rod and the follower

crank relative to the line of centers fora given input motion to the

driving crank 1 is determined by the three basic link length ratios
All;

BIl; Gl1 which will hereaJterbe designated by , B and G. The shortest

link will always be designated as unity, The remaining links will be
labeled , B ahd in order around the linkage. It is convenient to

separate the geometrically possible motions into three main categories

of operation.

Determi~ate linkage motion results when the number of independent
input angular motions is two less than the number of links, All links
are assumed to be rigid members and are pin-connected to one another.
Freedom of relative angular motion exists between any two members at

the pin joint. The minimum number of links which will permit relative
motion between links is four. In the majority of applications one of the

links (the line of centers) is stationary while a second link (the driving

crank) is driven from an outside motion source. The motion of the remain-

' .

ing two links isa function of the geometry of the linkage and the motion

of the driving crank and the line of centers.

Crank and Rocke

Four Bar Linkage
Fig. 2

Fig. 1

A four-bar linkage isschema.tically shown in figure 1. It consists of

the four links having pin-to-pin lengths of 1 , B and G. The geometry

of the linkage is determined by the three ratios
All , Bl1 and GI1.

Up ,to this point the four-bar linkage has been represented as consisting
of four lines, Actually, each member is a solid body which from purely
theoretical aspects can be considered as being of indefinite extent (figure 6).

Manufacturing and design considerations place very real limitations
on the size of the members. Within these limits a wide variety of motions
are available. In this volume the points indicated in figure 6 on the con-
necting rod included.. within a rectangular boundary extending a distance
equal to the driving crank length in directions parallel to and at right

angles to the centerline of the connecting rod have been investigated and,
their trajectories and velocities presented, Thus , for each series of linkage

ratios the behavior of the points indicated in figure 6 has been studied
and the results published for class (a) type linkage operation.

Crank and Rocker

Fig. 3

-..,,-

~c-'" "

"",'

T..-

~"'--

Class (a) One crank is capable of rotation through a complete revo-
lution while the second crank can only oscillate.

Both cranks are capable of rotating through 3600
Both cranks oscillate, but neither can rotate through a
complete revolution. '

Class (b)

Class (c)

1: '

t c
~he above classifications arise from a consideration of the motions

of the variolls links relative to the fixed link. As any link can be fixed
, arbitrarily the classification of a given linkage is dependent upon the choice
of a fixed member. In figure 2, link is fixed. Crank 1 can make a
complete revolution while the crank can only oscillate. The linkage
operating as a class (a) unit commonly known as a crank-and-rocker
linkage, Similarly, if link A is fixed (figure 3), Class (a) operation results,
If link 1 is fixed (figure 4), both cranks are capable of full 3600 rotation
and class (b) operation results, ' This linkage is often referred to as a
drag link mechanism, If link is fixed (figure 5), the two cranks A and

can only oscillate, hence class (c) operation takes place.
Though the above clas.sifications are helpful in design , it is important

to realize that the relative. motion of any link to the remaining members
of the linkage is the same, regardless of which member is fixed.

Criteria for determining the class of operation when link ratios areknown are listed below.
Class (a) (crank and rocker mechanism),

(1) Drive crank mustbe the shortest link (1).
(2) C.c (A 1).
(3) C;:. (IA BI* +1).

Class (b) (drag link mechanism),
(1), Line of centers must be the shortest link (1).
(2) C.c (A B- 1). "
(3) C;:. (IA BI + I), Same as class (a).

Class (c) (double rocker mechanism).
(1) All cases where the connecting rod is the shortest link (1).
(2) All linkages in ~hich (2) and (3) for classes (a) and (b) are

not satisfied;

The above conditions have been graphically expressed in figure 7.
The ratio is the ordinate; ratio is the abscissa; and values of ratio A
are plotted as 450 lines, For a given value of A , if the point specified by
the coordinates Band falls inside the oblique rectangular spa~e bounded
by the lines of constant A , the ' linkage will operate in ' class (a) or (b):
class (a) if the shortest link is made a crank; class (b) if the shortest liI~lk

is made the line of centers, If Jhe point determined by the coordinates
IA-BI = absolute value of (A B).

Two
Rockers

Fig,

---/ .

(ixJ

,......... . ., " . ,.. . . ' :.. .

Fig. 6

Ex)

'1.

Fig; 7

FOUR~BAR LINKAGE CLASSIFICATION CHART
Linkage whose ratios Band determine a point which lies in the oblique rectangular
area bounded by lines of constant ratio operates as a Crank and Rocker or as a DragLink,

. "':",,-:.., ' ~" .;..

;~,;.it1i'&"~;,:J!f;;t.

y+'",,,;,,;, -

iii

Band C falls outside the rectangular area bounded by the lines of constant
class (c) operation is indicated, Crank and rocker linkages (class (a)

operation) included in heavily outlined area are covered in this book.

'1;
Example:

Data: Drive crank = 4" ; Connecting Rod = 10"
Follower Crank = 8" ; Line of Centers = 12"

Find: (1) Class of operation.
(2) Variation in link ratios possible without changing class

of operation.

Solution (see figure 8):10
- = 2, 5; = - = 2; C =

- =

Drive crank is the shortest link, Refer to figure 7. Point (B = 2
C = 3) falls within oblique rectangular area- bounded by lines =2.

Therefore class (a) operation is indicated

= 2, = 2 C may be varied from 1.5 to 3.
= 2. , C = 3 may be varied from 1.5 to 4.
= 2, C = may be varied from 2 to 4

bs.

I\~

bs.

'-'

Fig,

III

..~.. "'. ~~-

...c,,

Mathematical Relationships
Driver-Follower Crank. (See figure 9.) The follower crank ,angular

position is given by 4.

1ft = al-
sin 8

al C+cos8
K2 +2C cos 8

a2 = cos

2BL
K2 = 1 + B2 C2

= 1 + C2 2C cos 8

M'i K2 +2C cos 8

S2 ...J 4B2V M4

1.
sin

(j

K2 2C cosO
'Y =, an cos

+ cos 8 2BL

Differentiating equation 1 with respect to time yields the following
equation for the velocity of the follower crank:

(1)

Motion of Points on Connecting Rod. The relationships for displacemen~,
velocity, and acceleration of a point located anywhere on the connecting"
r()d are considerably more cu~bersome than the above equations and are
given in reference 1.

IUustrative Exam les, (See reference 2.

1. DwellPeriod from Straight-Line Path. Figure 10 shows the path

of a point on the connecting rod of a linkage which is approximately straight
between points and b. A rotation of 550 of the drive crank produces this
straight portion, This is indicated by the eleven dashes which constitute
the path lying between and

If the point having this displacement path drives a member with a
radial slot constrained to rotate about the fixed point l;, an angular motion
of 27P will result. In terms of drive crank angle there will be a 550 dwell

a 2200 forward stroke, and an 850 return stroke. These figures are obtained
directly from the trajectory by counting the number of dashes in each phase

of the motion and multiplying by 50
If the pivot of the rotating link is located at the total angular motion

of the link is 200. At a uniform drive crank speed approximately one-half

of each cycle is used for the forward stroke, one~third for the return stroke

and one-sixth of each cycle for the dwell.
All alternative method of obtaining a dwell is to drive a "scotch yoke

a member slotted parallel to the straight portion ab but constrained to

move in the direction ef perpendicular to ab, In this case the ratio of

forward return stroke is not adjustable" and is equal to 51/21 or 2,4. The
ratio of the length of stroke to drive crank length is 1.37.

d1ft
(C cos 8 + 1)

sin 8
2 + dt dt V S2

A second differentiation yields an expression for the angularaccelera-
tion of the follower crank: "

1ft d28 l(Ccos 8 + 1) + sin 8
2 + dt2 dt2 V S2

202 sin2 8 (2B2 - M2) C cos 8

2C2 sin2 8
1 -

sin 8
1 -

2(C cos 8 + IVS2 L2

OIC':

, ,

"2

f/I

' ~ - -' -~ -

6r~9)

- -- '

Fig,

2. Dwell Period from Circular-Line Path. Figure 11 shows the path

of a point on tbF connecting rod of a four-bar linkage whose basic ratios
are 4; 2,5;3. 5. IBetween points andb an approximate circular arc exists

over a 900 drive crank angle displacement, Link ac pinned to the midpoint
of the connecting rod drives a bell crank rotating about the same fixed

axis as the drive crank, Link proportions are selected such that is the
center of curvature' of the arc ab. The bell crank has a dwell period of
one-fourth the total cycle and a total angle of travel of 340 with approxi-
mately equal times for advance and return.

The "time ratio of forward to return stroke and the angle of oscillation
can be adjusted by choosing other locations for the bell crank fixed axis
with corresponding changesin the length of the bell crank arm so that
remains the center of curvature of the arc ab. For instance , it is possible
using this linkage to locate the bell crank axis at the fixed axis of the

follower crank, Care must be taken to avoid a dead center position between
the iink ac and the" bell crank arm to which it is pillned.

The same fundamental linkage can be employed to produce a straight
line reciprocating motion with the same dwell period at the end of the

(xi)

:;,,~':;""'~ """" " ',- --.. ,~,-

(xii) ,

stroke, Substitute for the bell crank ~ slider constrained to move in a

fixed" straight slot passing through point c, Adjust the direction of this

slot to obtain the desired time ratio of forward to return stroke. For

example , using the line cd as the axis of the slot, the slider will dwell at

point cfor 900, advance to point d in 1500
, and return to point c in 1200

rotation of the drive crank,

3, Computer Linkages. Four-bar linkages are often used as computers.

Because of the infinite number of output-input relationships available a

wide variety of functions can be represented over limited ranges of the

variables appearing in the desired functions. Where a high degree of

accuracy is required more than one four-bar linkage is often necessary,

In this event the primary linkage approximates the
desired relationship

while additional linkages apply corrections to bring the maximum
errors

within the tolerance limits required, (See reference 3.

Figure 12 shows a linkage which closely satisfies the function4'=~(~l5

over a range of (Hrom 0 to 550 , when used as indicated below, In finding

this mechanism the procedure was as follows. The drive
crank angle was

assumed to be the variable (), The value of 4'corresponding to values of

() from 0 to 750 at 50 intervals was calculated. The calculated angular

positions 4' were then accurately laid out on transparent paper.
Repeated

superposition of this layout on various charts resulted in finding a trajectory
on which the lines representing the angular position

cp (of the overlay) fell

on successive dash terminals, The point on this particular linkage giving

this desired result can be used to drive a radially slotted member
pivoted

a~ the intersection of the lines on the overlay sheet.
The selected linkage has the basic ratios 2; 3; 2,5, The drive point

the conne~ting rod has the coordinate
location + 1.5, + 1. The slotted

member is pivoted ata. Within the range of () from 0 to 550 a good repre-

sentation of cp is obtained.
Figure 13 shows a linkage in which the output position is the logarithm

of the input position over a limited range. As in the previous problem an

overlay was constructed and the charts searched for satisfactory matching

of the overlay over the desired range. In the mechanism shown, the

radially slotted output member pivoted at a has angular displacements

proportional to the logarithm of the drive crank displacement in the range

of positions 1 to 10. Except at position 1 the accuracy is good, Two

linkages of this type feeding a differential unit could be used as a multiplier,
, The basic linkage ratios are 2, , 2,5, and 1.5. The coordinate location of

the point on the connecting rod is + 1.5
, + 1.

4, Double Oscillating Crank,
A slotted crank whose frequency of

oscillation is twice that of the drive crank is shown in figure 14, It

-:-~~t..

:"-

driven by a point on the connecting rod
whose trajectory exhibits an inter-

section, The two output oscillations can differ in amplitude and time,

Figure 14 illustrates the special case where each oscillation is of the sa~e

amplitude: The pivot of the output member is located at point a. The

time required for each part of the cycle is obtained by counting the dashes
between the points of tangency b , c, d, and e and is given in the table below,

The linkage has the basic ratios 2 , and 2, The drive point is at the

coordinate location (+1

, -

1).

Drit'e Crank

Stroke Path Dashes Degrees

1st forward
1st return
2d forward

135

2d return

5. Symmetrical-Motion Pat~s. In a number of applications it is

desirable to obtain a path which is symmetrical with respect to some

reference line. Linkages where the connecting rod and
follower crank are

of equal length (A =
B) have points on the connecting rod whosetrajec-

tories meet this condition, The locus of such points is a
circle of radius A

on the connecting rod with its center at the moving end of '
the follower crank.

Figure 15 shows the paths of twelve points on the connecting rod
a four-bar linkage with the basic ratios 2; 2; 2,5. The

points are equally

, spaced on the dashed circle. The trajectory of each point is symmetrical

about the straight line passing through the follower crank fixed axis and

the zero position of the trajectory.
The twelve trajectories illustrate a

typical set of symmetrical-motion paths and
show the great variety of

curves available for use where symmetry of forward and return stroke is
essential.

. J

"--- '" ", ~_......

c---

-,_ "-- "".

'C,=,

" "

,..w

"","".~.........-~~-~"",",",."""" ...?~~~_.._,." ""."....~...~ "" """':~ , ":""-" _..

'y "--"--"-- '"--'--"-- "-- \;-~,, , / !/"g

, 0.8' = V

UOB'JilN"'J'f)prmBaUD.lH .V"I'
aBu:J(Uf,.mg .t110~. a:m :Jo8Jdl1ruv

H-LVd 3N/7 .LH9IV~..1~
I/VO~..::I aOIC/3d773MG

0/ '0/:1

", I

,,",,-

(mxJ

- .

c j

, /

,~, 0 ;"'o

'~ ;

