

1. Record Nr.	UNINA9910151782803321
Titolo	Mechanism and Machine Science : Proceedings of ASIAN MMS 2016 & CCMMS 2016 / / edited by Xianmin Zhang, Nianfeng Wang, Yanjiang Huang
Pubbl/distr/stampa	Singapore : , : Springer Nature Singapore : , : Imprint : Springer, , 2017
ISBN	981-10-2875-3
Edizione	[1st ed. 2017.]
Descrizione fisica	1 online resource (XV, 1565 p. 924 illus., 572 illus. in color.)
Collana	Lecture Notes in Electrical Engineering, , 1876-1119 ; ; 408
Disciplina	621.8
Soggetti	Machinery Control engineering Robotics Automation Engineering design Machinery and Machine Elements Control, Robotics, Automation Engineering Design
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di bibliografia	Includes bibliographical references.
Nota di contenuto	Robotics and Mechatronics -- Mechanism Design -- Compliant Mechanism -- Reconfigurable Mechanism -- Kinematics -- Dynamics of Machinery -- Joint Clearance -- Gear and Transmissions -- MISC: Sensor, Actuator, Linkage, and Cam.
Sommario/riassunto	These proceedings collect the latest research results in mechanism and machine science, intended to reinforce and improve the role of mechanical systems in a variety of applications in daily life and industry. Gathering more than 120 academic papers, it addresses topics including: Computational kinematics, Machine elements, Actuators, Gearing and transmissions, Linkages and cams, Mechanism design, Dynamics of machinery, Tribology, Vehicle mechanisms, dynamics and design, Reliability, Experimental methods in mechanisms, Robotics and mechatronics, Biomechanics, Micro/nano mechanisms and machines, Medical/welfare devices, Nature and machines, Design methodology, Reconfigurable mechanisms and

reconfigurable manipulators, and Origami mechanisms. This is the fourth installment in the IFToMM Asian conference series on Mechanism and Machine Science (ASIAN MMS 2016). The ASIAN MMS conference initiative was launched to provide a forum mainly for the Asian community working in Mechanism and Machine Science, in order to facilitate collaboration and improve the visibility of activities in the field. The series started in 2010 and the previous ASIAN MMS events were successfully held in Taipei, China (2010), Tokyo, Japan (2012), and Tianjin, China (2014). ASIAN MMS 2016 was held in Guangzhou, China, from 15 to 17 December 2016, and was organized by the South China University under the patronage of the IFToMM and the Chinese Mechanical Engineering Society (CMES). The aim of the Conference was to bring together researchers, industry professionals and students from the broad range of disciplines connected to Mechanism Science in a collegial and stimulating environment. The ASIAN MMS 2016 Conference provided a platform allowing scientists to exchange notes on their scientific achievements and establish new national and international collaborations concerning the mechanism science field and its applications, mainly but not exclusively in Asian contexts.

---