[image: image1.png]s:€Nnago

In this paper,
 we discuss two topics covered under the subject area of mechanical
engineering:
mechanical advantage and combustion.

Mechanical advantage (MA) is created by a given machine that enables the performance of work by using less force. It is defined as follows:

MA =
Output force/Input
force
MA is divided into two categories:
ideal mechanical advantage (IMA) and actual mechanical advantage (AMA)
. The former is also called theoretical mechanical advantage
 and is the MA of an ideal machine
. The latter is the MA of a real machine. This type of MA considers the factors pertaining to the real world such as energy lost in friction.

Some examples of machines that exhibit MA are beams, screwdrivers, doorknobs, pulleys,
 and screws.

We here describe the functioning of a pulley.
Consider a simple compound pulley
system that comprises
a movable
 pulley and a fixed pulley lifting a weight designated as “A.” The tension in each line connecting these two
 pulleys is calculated as A/3. This yields
an MA of 3.

In the case of
a movable pulley and a fixed pulley lifting A with an
additional pulley channeling the lifting force downward, the tension in each line is still A/3, and the value of MA is also 3.

Adding a fixed pulley to the
single pulley system increases MA.

The next topic of this discussion is combustion. It
is a sequence of exothermic reactions wherein
a fuel and an oxidant react. This produces not only heat but also chemical species that have undergone
modification or conversion during the
sequence of reactions. There are two types of combustion: complete and incomplete.
Complete combustion takes place in the presence of sufficient oxygen levels.
However, only a limited number
of products are produced from the reactant
combustion
. Incomplete combustion occurs when insufficient
 oxygen is available for the reactant
. The products
 of such a combustion are usually harmful to health
.
�Grammar:

Introductory prepositional phrase requires a comma.

�Typographical error:

The spelling is corrected.

�Colon:

Colon added to set off appositive

�Grammar:

An indefinite article is generally used in definitions.

Delete this

�Style:

Mathematical operators take spaces before and after. These have been added.

�Consistency:

The word has been capitalized to maintain consistency.

�Colon:

A colon is better punctuation mark to use here.

�Consistency:

The square brackets have been changed to round brackets to maintain consistency in style.

�Comma:

Incorrect comma has been deleted.

�Grammar:

The singular form has been used for grammatical correctness.

�Grammar:

A colon must be preceded by an independent clause

Delete this

�Style:

Serial comma required (American English)

�Attention to detail:

Unnecessary hyphens have been deleted from this term.

�Attention to detail:

Space added between words

�Typographical error:

The typographical error has been corrected.

�Numerical style:

The arabic numeral has been spelled out.

�Grammar:

Verb has been made singular to agree with singular subject.

�Language correctness:

Appropriate word/phrase choice has been used.

Delete this

�Article usage:

The singular count noun “pulley” requires an indefinite article.

�Punctuation:

The punctuation has been corrected.

�Article usage:

The noun phrase “single pulley system” has been mentioned earlier, hence it takes a definite article.

�Grammar:

Appropriate pronoun has been used.

�Grammar:

The connector has been corrected.

�Grammar:

The correct verb form has been used.

�Grammar:

Incorrect preposition has been replaced.

�Attention to detail:

The word has been lowercased.

�Attention to detail:

Space added here.

�Grammar:

Correct number of the noun is used.

�Typographical error:

The spelling is corrected.

�Grammar:

The noun form has been corrected.

�Word Choice:

The correct negative word form has been used.

�Typographical error:

Spelling has been corrected.

�Consistency:

The technical word has been made consistent.

�Word Choice:

The informal word choice has been made formal to suit the academic tone of the manuscript.

All material in this document is the intellectual property of Crimson Interactive Pvt. Ltd. The use of information and content in this document in whole or in part is forbidden unless express permission has been given in writing by Crimson Interactive Pvt. Ltd.

www.enago.com | www.enago.jp | www.enago.com.tr | www.enago.com.br | www.enago.de | www.enago.tw
www.enago.cn | www.enago.ae

