
DESIGN OF MACHINERY 5th Ed. by ROBERT L. NORTON © McGraw-Hill 2012

FIGURE P3-1

Problems 3-3 to 3-4

A1

A2

B1

B2

0.470

1.721

2.409

1.750

0.751

2.656

*3-3 Design a fourbar mechanism to give the two positions shown in Figure P3-1 of output
rocker motion with no quick-return. (See Example 3-2.) Build a cardboard model and
determine the toggle positions and the minimum transmission angle from the model.

3-4 Design a fourbar mechanism to give the two positions shown in Figure P3-1 of coupler
motion. (See Example 3-3.) Build a cardboard model and determine the toggle positions
and the minimum transmission angle from the model. Add a driver dyad. (See Example
3-4.)

* Answers in Appendix F.

