

February 2016, Volume 18, Issue 1 Pages (1-670), NoP (1867-1920) ISSN 1392-8716

JVE Journal of Vibroengineering

Editor in chief K. Ragulskis Lithuanian Academy of Sciences, (Lithuania) k.ragulskis@ive.lt. ragulskis.jve@gmail.com **Managing Editor** M. Ragulskis Kaunas University of Technology, minvydas.ragulskis@ktu.lt JVE International, (Lithuania) m.ragulsis@jve.lt **Editorial Board** V. Babitsky Loughborough University, (UK) v.i.babitsky@lboro.ac.uk R. Bansevičius Kaunas University of Technology, (Lithuania) ramutis.bansevicius@ktu.lt Tarbiat Modares University, (Iran) M. Bayat mbayat14@yahoo.com I. Blekhman Mekhanobr – Tekhnika Corporation, (Russia) iliya.i.blekhman@gmail.com K. Bousson University of Beira Interior, (Portugal) bousson@ubi.pt A Bubulis Kaunas University of Technology, (Lithuania) algimantas.bubulis@ktu.lt R. Burdzik Silesian University of Technology, (Poland) rafal.burdzik@polsl.pl M. S. Cao Hohai University, (China) cmszhy@hhu.edu.cn Lu Chen luchen@buaa.edu.cn Beihang University, (China) F. Chernousko Institute for Problems in Mechanics, (Russia) chern@ipmnet.ru Z. Dabrowski Warsaw University of Technology, (Poland) zdabrow@simr.pw.edu.pl R. Daukševičius Kaunas University of Technology, (Lithuania) rolanasd@centras.lt Y. Davydov Institute of Machine Building Mechanics, (Russia) 1institut@bk.ru J. Duhovnik University of Ljubljana, (Slovenia) joze.duhovnik@lecad.uni-lj.si S. Ersoy Marmara University, (Turkey) sersoy@marmara.edu.tr A. Fedaravičius Kaunas University of Technology, (Lithuania) algimantas.fedaravicius@ktu.lt R. Ganiev Blagonravov Mechanical Engineering Research rganiev@nwmtc.ac.ru Institute, (Russia) W. H. Hsieh National Formosa University, (Taiwan) allen@nfu.edu.tw V. Kaminskas Vytautas Magnus University, (Lithuania) v.kaminskas@if.vdu.lt V. Klyuev v.klyuev@spektr.ru Association Spektr - Group, (Russia) G. Kulvietis Vilnius Gediminas Technical University, (Lithuania) genadijus.kulvietis@vgtu.lt V. Lyalin Izhevsk State Technical University, (Russia) velyalin@mail.ru R. Maskeliūnas Vilnius Gediminas Technical University, (Lithuania) rimas.maskeliunas@vgtu.lt L. E. Muñoz Universidad de los Andes, (Colombia) lui-muno@uniandes.edu.co V. Ostaševičius Kaunas University of Technology, (Lithuania) vytautas.ostasevicius@ktu.lt A. Palevičius Kaunas University of Technology, (Lithuania) arvydas.palevicius@ktu.lt G. Panovko Blagonravov Mechanical Engineering Research gpanovko@yandex.ru Institute, (Russia) L. Qiu Nanjing University of Aeronautics and Astronautics, lei.qiu@nuaa.edu.cn (China) S. Rakheia Concordia University, (Canada) subhash.rakheja@concordia.ca V. Royzman Khmelnitskiy National University, (Ukraine) iftomm@ukr.net M. A. F. Sanjuan University Rey Juan Carlos, (Spain) miguel.sanjuan@urjc.es A. El Sinawi The Petroleum Institute, (United Arab Emirates) aelsinawi@pi.ac.ae G. Song University of Houston, (USA) gsong@uh.edu J. Škliba Technical University of Liberec, (Czech Republic) jan.skliba@tul.cz S. Toyama Tokyo A&T University, (Japan) toyama@cc.tuat.ac.jp K. Uchino The Pennsylvania State University, (USA) kenjiuchino@psu.edu A. Vakhguelt Nazarbayev University, (Kazakhstan) anatoli.vakhguelt@nu.edu.kz P. Vasiljev Vilnius Pedagogical University, (Lithuania) vasiljev@vpu.lt V. Veikutis Lithuanian University of Health Sciences, (Lithuania) vincentas.veikutis@lsmuni.lt J. Viba Riga Technical University, (Latvia) janis.viba@rtu.lv V. Volkovas Kaunas University of Technology, (Lithuania) vitalijus.volkovas@ktu.lt J. Wallaschek Leibniz University Hannover, (Germany) wallaschek@ids.uni-hannover.de

City University of Hong Kong, (China)

Zhejiang Gongshang University, (China)

Riga Technical University, (Latvia)

dongwang4-c@my.cityu.edu.hk

maoyuxin@zjgsu.edu.cn

mzakr@latnet.lv

D. Wang

Mao Yuxin

M. Zakrzhevsky

JVE Journal of Vibroengineering

Aims and Scope

Original papers containing developments in vibroengineering of dynamical systems (macro-, micro-, nano- mechanical, mechatronic, biomechanics and etc. systems).

The following subjects are principal topics:

Vibration and wave processes; Vibration and wave technologies;

Nonlinear vibrations; Vibroshock systems; Generation of vibrations and waves;

Vibrostabilization; Transformation of motion by vibrations and waves;

Dynamics of intelligent mechanical systems;

Vibration control, identification, diagnostics and monitoring.

All published papers are peer reviewed.

General Requirements

The authors must ensure that the paper presents an original unpublished work which is not under consideration for publication elsewhere.

The following structure of the manuscript is recommended: abstract, keywords, nomenclature, introduction, main text, results, conclusions and references. Manuscript should be single-spaced, one column 162×240 mm format, using Microsoft Word 2007 or higher. Margins: top 10 mm, bottom 10 mm, left 15 mm, right 10 mm, header 4 mm, footer 7 mm.

Font: Times New Roman. Title of the article 16 pt Bold, authors name 10 pt Bold, title of the institution 9 pt Regular, equations and text 10 pt Regular, indexes 5 pt Regular, all symbols Italic, vectors Bold, numbers Regular. Paragraph first line indentation 5 mm. Equations are to be written with Microsoft Office 2007 or higher Equation Tool.

Heading of the table starts with table number 9 pt Bold as "Table 1.", then further text 9 pt Regular. Table itself 9 pt Regular.

Figure caption starts with figure number 9 pt Bold as "Fig. 1.", then further text 9 pt Regular. Figure itself must be a single or grouped graphical item.

Tables and figures are placed after the paragraph in which they are first referenced.

List of references: reference number and authors 9 pt Bold, further information 9 pt Regular:

- 111 Pain H. J. The Physics of Vibrations and Waves, Chichester: John Wiley and Sons, 2005.
- [2] Juška V., Svilainis L., Dumbrava V. Analysis of piezomotor driver for laser beam deflection. Journal of Vibroengineering, Vol. 11, Issue 1, 2009, p. 17-26.

Every manuscript published in Journal of Vibroengineering must be followed by a list of biographies, with a passport type photographs, of all listed authors.

The authors are responsible for the correctness of the English language.

The authors are expected to cover partial costs of publication in JVE.

JVE annual subscription fees: 300 EUR (individual); 600 EUR (institutional).

The journal material is referred:

THOMSON REUTERS: Science Citation Index Expanded (Web of Science, SciSearch®);

Journal Citation Reports / Science Edition.

SCOPUS: ELSEVIER Bibliographic Database.

COMPENDEX: ELSEVIER Bibliographic Database.

EBSCO: Academic Search Complete;

Computers & Applied Sciences Complete;

Central & Eastern European Academic Source;

Current Abstracts:

TOC Premier.

GALE Cengage Learning: Academic OneFile Custom Periodical.

INSPEC: OCLC. The Database for Physics, Electronics and Computing. VINITI: All-Russian Institute of Scientific and Technical Information.

GOOGLE SCHOLAR: http://scholar.google.com

Internet: http://www.jvejournal.com; http://www.jve.lt E-mail: m.ragulskis@jve.lt; ragulskis.jve@gmail.com Address: Geliu ratas 15A, LT-50282, Kaunas, Lithuania

Publisher: JVE International Ltd.

FEBRUARY 2016. VOLUME 18, ISSUE 1, PAGES (1-670), NUMBERS OF PUBLICATIONS FROM 1867 TO 1920. ISSN 1392-8716

Contents

MECHANICAL VIBRATIONS AND APPLICATIONS

1867.	DYNAMIC STRESS PREDICTION METHOD FOR RUBBING BLADES	1
	QIAN ZHAO, ZILIANG LIU, YONGHUI HE, HONGLIANG YAO, BANGCHUN WEN	
1868.	MODELING SIMULATION AND PARAMETERS OPTIMIZATION FOR HYDRAULIC	13
	IMPACTOR	
	GUOPING YANG, HANGHANG WEI, HUANHUAN ZHANG, GUOJUN CAO,	
	CHUANCHANG LI	
1869.	NON-SINUSOIDAL MAGNETOELASTIC WAVES IN STRUCTURAL MEMBERS	2
	VLADIMIR I. EROFEEV, ALEKSANDR S. PLEKHOV, ALEXANDER E. SHOKHIN	
1870.	VIBRATION CHARACTERISTIC OF WIND TURBINE BLADES IN FATIGUE LOADING	34
	TEST	
	Lei'an Zhang, Xuemei Huang, Jinkai Yao	
1871.	ANALYTICAL ANALYSIS OF THE VIBRATION OF PROPULSION SHAFT UNDER	44
	HULL DEFORMATION EXCITATIONS	
	CONG ZHANG, ZHE TIAN, XINPING YAN	
1872.	DYNAMIC EFFECT OF ANNULAR FLOW WITH FINITE AXIAL LENGTH ON THE	50
	ROTOR	
	DE CHENG, ZHEN-QIANG YAO, YA-BO XUE	
1873.	TORQUE OSCILLATION CHARACTERISTICS IN THE PROCESS OF BOBBIN TOOL	70
	FRICTION STIR WELDING	
	Shujin Chen, Hao Li, Mingfang Wu, Junrong Xue, Jianghui Dong	
1874.	EFFECT PREDICTIONS OF STAR PINION GEOMETRY PHASE ADJUSTMENTS ON	81
	DYNAMIC LOAD SHARING BEHAVIORS OF DIFFERENTIAL FACE GEAR TRAINS	
	ZHENGMINQING LI, WEI YE, LINLIN ZHANG, RUPENG ZHU	
1875.	SIMPLIFIED METHOD OF MODELLING THE BEARING SUPPORTS IN ROTATING	93
	SYSTEMS	
	Tomasz Matyja	

FAULT DIAGNOSIS BASED ON VIBRATION SIGNAL ANALYSIS

1876.	A MODIFIED HARMONY SEARCH APPROACH ON STRUCTURAL IDENTIFICATION	103
	AND DAMAGE DETECTION OF WIND TURBINE SUPPORTING STRUCTURES	
	MAHMOUD M. JAHJOUH, UDO NACKENHORST	
1877.	STRUCTURAL DAMAGE IDENTIFICATION OF BEAM STRUCTURES USING TWO	119
	STAGE METHOD BASED ON MODAL STRAIN ENERGY INDICATORS AND	
	ARTIFICIAL NEURAL NETWORKS	
	V. B. Dawari, G. R. Vesmawala	
1878.	BIFURCATIONS AND CHAOS OF ROLLING BEARING SYSTEM WITH FAULT IN	129
	OUTER RING	
	QIANG WANG, YONG-BAO LIU, HUI-DONG XU, XING HE	
1879.	UNCERTAINTY EXTRACTION BASED MULTI-FAULT DIAGNOSIS OF ROTATING	139
	MACHINERY	
	S. MA, S. M. LI, Y. P. XIONG	
1880.	ROLLING BEARING FAULT DIAGNOSIS BY A NOVEL FRUIT FLY OPTIMIZATION	151
	ALGORITHM OPTIMIZED SUPPORT VECTOR MACHINE	
	DONGLIANG CHU, QING HE, XINHUA MAO	
1881.	COMPARISON OF FEATURE EXTRACTION FROM WAVELET PACKET BASED ON	165
	RECONSTRUCTED SIGNALS VERSUS WAVELET PACKET COEFFICIENTS FOR	
	FAULT DIAGNOSIS OF ROTATING MACHINERY	
	Mostafa Rostaghi, Mehrdad Nouri Khajavi	
1882.	A NOVEL MANIFOLD LEARNING DENOISING METHOD ON BEARING VIBRATION	175
	SIGNALS	
	JINGWEI GAO, RUICHEN WANG, LEI HU, RUI ZHANG	
1883.	RESEARCH ON LAMB WAVE WAVENUMBER RESPONSE AND PZT 2D	190
	CROSS-SHAPED ARRAY BASED DAMAGE IMAGING METHOD OF AIRCRAFT	
	COMPOSITE STRUCTURES	
	Lei Qiu, Shenfang Yuan, Zhongqing Su, Bin Liu	
1884.	NUMERICAL STUDY FOR SINGLE AND MULTIPLE DAMAGE DETECTION AND	202
	LOCALIZATION IN BEAM-LIKE STRUCTURES USING BAT ALGORITHM	
	SAMIR KHATIR, IDIR BELAIDI, ROGER SERRA, MAGD ABDEL WAHAB,	
	TAWFIQ KHATIR	
1885.	ASSESSMENT OF DELAMINATIONS IN COMPOSITE BEAMS USING EXPERIMENTAL	214
	FREQUENCIES	
	ZHIFANG ZHANG, XIAOJING MA, RUI RAO	
	VIBRATION GENERATION AND CONTROL	
1886.	ACTIVE MODEL REFERENCE VIBRATION CONTROL OF A FLEXIBLE BEAM WITH	227
	SURFACE-BONDED PZT SENSOR AND ACTUATOR	
	R. L. WANG, S. C. Ho, N. MA, Y. P. ZHANG, G. SONG	
1887.	VIBRATION OBSERVATION FOR A TRANSLATIONAL FLEXIBLE-LINK	238
	MANIPULATOR BASED ON IMPROVED LUENBERGER OBSERVER	
	JINYONG JU, WEI LI, YUQIAO WANG, MENGBAO FAN, XUEFENG YANG,	
	Yufei Liu	
1888.	FUZZY PID CONTROL OF A TWO-LINK FLEXIBLE MANIPULATOR	250
	Shuai Zhang, Ya-hong Zhang, Xi-nong Zhang, Guang-xu Dong	

SEISMIC ENGINEERING

1889.	. TIME-VARYING GROUP DELAY AS A BASIS FOR CLUSTERING AND	
	SEGMENTATION OF SEISMIC SIGNALS MARTA POLAK, JAKUB OBUCHOWSKI, MACIEJ MADZIARZ,	
	AGNIESZKA WYŁOMAŃSKA, RADOSŁAW ZIMROZ	
1890.	ADAPTIVE MULTI-GRID FE SIMULATION ON DYNAMIC DAMAGE AND SEISMIC	276
	FAILURE OF CONCRETE STRUCTURES	
	BIN SUN, ZHAOXIA LI	
1891.	SEVERAL ROWS OF PILES AS BARRIERS TO ISOLATE SHEAR WAVES IN	289
	SATURATED SOILS	
	PING XU, YING TIE	
1892.	NUMERICAL ANALYSIS AND EXPERIMENTAL MEASUREMENTS OF THE GROUND	305
	VIBRATION CHARACTERISTICS CAUSED BY SHALLOW UNDERGROUND	
	EXPLOSION	
4004	IAU-TEH WANG	
1893.	GROUND-PENETRATING RADAR TIME-FREQUENCY ANALYSIS METHOD BASED	315
	ON SYNCHROSQUEEZING WAVELET TRANSFORMATION	
	JUNCAI XU, QINGWEN REN, ZHENZHONG SHEN	
	MODAL ANALYSIS	
1894.	IDENTIFICATION OF MODULAR FIREFIGHTING SUPERSTRUCTURES' DYNAMIC	324
	BEHAVIOUR	
	BRANISLAV RAKIĆEVIĆ, SAŠA MITIĆ, PREDRAG JOVANČIĆ,	
400=	Dragan Ignjatović, Taško Maneski	22.4
1895.	THE EFFECT OF WELD RESIDUAL STRESS ON THE FREE VIBRATIONAL	334
	CHARACTERISTICS OF CYLINDRICAL SHELL THROUGH THE ANALYTICAL	
	METHOD VONG LITT LINED CHEN	
1906	YONG LIU, LUYUN CHEN MODAL CHARACTERIZATION OF ROTORS BY UNBALANCE RESPONSE	350
1090.	PEDRO CRUZ, ENRIQUE GUTIÉRREZ, DARIUSZ SZWEDOWICZ, RAFAEL FIGUEROA,	330
	JOSEFA MORALES	
1897	A UNIFIED SOLUTION FOR FREE VIBRATION OF ORTHOTROPIC ANNULAR	361
10//.	SECTOR THIN PLATES WITH GENERAL BOUNDARY CONDITIONS, INTERNAL	501
	RADIAL LINE AND CIRCUMFERENTIAL ARC SUPPORTS	
	Dongyan Shi, Xiuhai Lv, Qingshan Wang, Qian Liang	
	VIBRATION IN TRANSPORTATION ENGINEERING	
	INVESTIGATING THE INFLUENCE OF COMPUTATIONAL MODEL COMPLEXITY ON	378
	NOISE AND VIBRATION MODELING OF POWERTRAIN	
	PAVEL NOVOTNY, ALEŠ PROKOP, MARTIN ZUBÍK, KAMIL ŘEHÁK	
1899.	RESEARCH ON THE COMPUTATIONAL METHOD OF VIBRATION IMPACT	394
	COEFFICIENT FOR THE LONG-SPAN BRIDGE AND ITS APPLICATION IN	
	ENGINEERING LING DO WAYS DEVINEY HAVE	
1000	LING-BO WANG, PEI-WEN JIANG	400
1900.	DYNAMIC RESPONSES OF AXIALLY MOVING TELESCOPIC MECHANISM FOR	408
	TRUSS STRUCTURE BRIDGE INSPECTION VEHICLE UNDER MOVING MASS WENWEN SUI, ZHENCAI ZHU, GUOHUA CAO	
	WEN WEN SUI, ZHENCAI ZHU, GUUHUA CAU	

1901.	RESEARCH ON SOUND RADIATION CHARACTERISTICS OF THE HIGH-SPEED	417
	TRAIN WHEEL	
1003	LI-ZONG LIN, MENG-REN WU, ZHENG-YIN DING, HAO-WEI GU	121
1902.	EQUIVALENT STIFFNESS AND DYNAMIC RESPONSE OF NEW MECHANICAL	431
	ELASTIC WHEEL OLANG WANG VOLUM 714 C. YLANDRY DV. MINGYEN 7344, HONGYEN EU	
1002	QIANG WANG, YOUQUN ZHAO, XIANBIN DU, MINGMIN ZHU, HONGXUN FU STATE ESTIMATION BASED ON UNSCENTED KALMAN FILTER FOR SEMI-ACTIVE	446
1903.		440
	SUSPENSION SYSTEMS CHENG LIN, WEI LIU, HONGBIN REN	
1004	SLIDING MODE FORCE TRACKING CONTROL FOR ACTIVE HYDRO-PNEUMATIC	458
1704.	SUSPENSION	430
	JIFU GUAN, DONGDONG HUO, XINXIA JI	
	JIFO GOAN, DONGDONG 1100, ARVAIA JI	
	FLOW INDUCED STRUCTURAL VIBRATIONS	
1905.	INFLUENCE OF THE COUNTERWEIGHT LOCATION ON FLUTTER BY AN	476
	ALL-MOVING FIN	
1006	XIAOMING SHI, YING SU	405
1906.	MODAL SIMULATION OF TURBOCHARGER IMPELLER WITH CONSIDERING	485
	FLUID-SOLID INTERACTION HAMPION LA MENGARY CH. MEN TANG	
	HUIBIN LI, MENGYIN GU, MIN TANG	
	OSCILLATIONS IN BIOMEDICAL ENGINEERING	
1907.	TRAJECTORY TRACKING CONTROL OF A HYDRAULIC-TENDON ACTUATOR	496
	WITH AN APPLICATION TO THE EXOSKELETON	
	XINLIANG LU, SHAN JIA, LIN CHEN, XINGSONG WANG, YALI HAN	
1908.	THERMOGRAPHY BASED INFLAMMATION MONITORING OF UDDER STATE IN	511
	DAIRY COWS: SENSITIVITY AND DIAGNOSTIC PRIORITIES COMPARING WITH	
	ROUTINE CALIFORNIA MASTITIS TEST	
	INA PAMPARIENE, VINCENTAS VEIKUTIS, VAIDAS OBERAUSKAS,	
	JUDITA ZYMANTIENE, RASA ZELVYTE, ARUNAS STANKEVICIUS,	
1000	DALIA MARCIULIONYTE, PAULIUS PALEVICIUS NOVEL FUSION COMPUTING METHOD FOR BIO-MEDICAL IMAGE OF WSN	522
1909.	BASED ON SPHERICAL COORDINATE	522
	DE-GAN ZHANG, WEN-BIN LI, SI LIU, XIAO-DAN ZHANG	
1010	A THREE-DIMENSIONAL FINITE ELEMENT MODELLING OF HUMAN CHEST	539
1710.	INJURY FOLLOWING FRONT OR SIDE IMPACT LOADING	337
	ZHIHUA CAI, ZEMIN LI, LIPING WANG, HUNGYAO HSU, ZHIHUI XIAO,	
	CORY J. XIAN	
1911.	MODELING AND SIMULATION STUDY OF ELECTROMECHANICALLY SYSTEM OF	551
1/11,	THE HUMAN EXTREMITY EXOSKELETON	331
	YANG LI, CHENG XU, XIAORONG GUAN	
	CHAOS, NONLINEAR DYNAMICS AND APPLICATIONS	
1912.	A NOVEL CHAOTIC TIME SERIES PREDICTION METHOD AND ITS APPLICATION	562
	TO CARRIER VIBRATION INTERFERENCE ATTITUDE PREDICTION OF STABILIZED	
	PLATFORM HOVERO MENG CHANGING WANG ANNOVE THANKS BAG	
	HONGBO MENG, CHANGMING WANG, AIJUN ZHANG, JIANDONG BAO	

CONTENTS

OSCILLATIONS IN ELECTRICAL ENGINEERING

1913.	MEASUREMENT OF FAST-TIME HEATFLUX WITH INVERSE THERMOACOUSTIC	
	ALGORITHMS BOE-SHONG HONG	
1914.	LINEAR ELECTRIC GENERATOR WITH HALBACH ARRAY TO SELF-CHARGE A SMARTPHONE	587
	Joonsoo Jun, Yujeong Shin, Jin Ho Kim	
	ACOUSTICS, NOISE CONTROL AND ENGINEERING APPLICATIONS	
1915.	INTERIOR SOUND QUALITY EVALUATION MODEL OF HEAVY COMMERCIAL	595
	VEHICLES YIN-HAN GAO, KUN QIAN, JIE LIANG, QIANG LIU, JIAN ZHAO	
1916.	NUMERICAL OPTIMIZATION OF SOUND INSULATION PERFORMANCE FOR THE	606
	NEW TYPE GLASS WINDOW BASED ON GENETIC ALGORITHM AND ITS APPLICATION IN HIGH-SPEED TRAINS	
	LI YANG	
1917.	NUMERICAL SIMULATION AND EXPERIMENTAL RESEARCH OF FLOW-INDUCED	622
	NOISE FOR CENTRIFUGAL PUMPS	
	XIAO-PING RUI, YANG ZHAO	
1918.	EFFECTS OF AIRFLOW ON THE ACOUSTIC ATTENUATION PERFORMANCE OF	637
	REACTIVE MUFFLER	
	ZHIGANG CHU, FANG KUANG, RUNCHENG KANG, XIAOXIN GAO	
1919.	AN APPROACH TO CALCULATE RADIATION NOISE OF GEAR SYSTEM	649
	ZEYIN HE, TIANHONG LUO, XIANGYANG XU, TENGJIAO LIN	
1920.	DETECTION OF SPEECH SIGNAL IN STRONG SHIP-RADIATED NOISE BASED ON	661
	SPECTRUM ENTROPY	
	DAWEI LI, RIJIE YANG, YINGCHUN ZHONG	

