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

5

8.9

56°
4.4

5

9.5

P

A B

50°

O2 O4

x

y

Problem 11-8

FIGURE P11-3

F

Dimensions in inches

56°

† These problems are suited
to solution using Mathcad,
Matlab, or TKSolver
equation solver programs.

‡11-8 Figure P11-3 shows a fourbar linkage and its dimensions. The steel crank and rocker have
uniform cross sections 1 in wide by 0.5 in thick. The aluminum coupler is 0.75 in thick.
In the instantaneous position shown, the crank O2A has ω = 40 rad/sec and α = –20 rad/
sec2. There is a horizontal force at P of F = 50 lb. Find all pin forces and the torque
needed to drive the crank at this instant.

