March 2015, Volume 17, Issue 2 Pages (554-1050), NoP (1536-1574) ISSN 1392-8716

JVE Journal of Vibroengineering

Editor in chief

K. Ragulskis

Lithuanian Academy of Sciences, (Lithuania)

Editorial Board

V. Babitsky N. Bachschmid R. Bansevičius M. Bavat I. Blekhman M. Bogdevičius K. Bousson M. Brennan A. Bubulis R. Burdzik M. S. Cao Lu Chen F. Chernousko R. Daukševičius Y. Davydov M. Dimentberg J. Duhovnik S. Ersov A. Fedaravičius R Ganiev W. H. Hsieh V. Kaminskas V. Klyuev G. Kulvietis V. Lyalin R. Maskeliūnas L. E. Muñoz V. Ostaševičius A. Palevičius G. Panovko N. Perkins M. Ragulskis V. Royzman M. A. F. Sanjuan E. Shahmatov J. Škliba S. Toyama R. Vaicaitis A. Vakhguelt P. Vasiljev V. Veikutis J. Viba V. Volkovas J. Wallaschek Mao Yuxin

M. Zakrzhevsky

Loughborough University, (UK)

Politecnico di Milano, (Italy) Kaunas University of Technology, (Lithuania) Tarbiat Modares University, (Iran) Mekhanobr - Tekhnika Corporation, (Russia) Vilnius Gediminas Technical University, (Lithuania) University of Beira Interior, (Portugal) University of Southampton, (UK) Kaunas University of Technology, (Lithuania) Silesian University of Technology, (Poland) Hohai University, (China) Beihang University, (China) Institute for Problems in Mechanics, (Russia) Kaunas University of Technology, (Lithuania) Institute of Machine Building Mechanics, (Russia) Worcester Polytechnic Institute, (USA) University of Ljubljana, (Slovenia) Marmara University, (Turkey) Kaunas University of Technology, (Lithuania) Blagonravov Mechanical Engineering Research Institute, (Russia) National Formosa University, (Taiwan) Vytautas Magnus University, (Lithuania) Association Spektr - Group, (Russia) Vilnius Gediminas Technical University, (Lithuania) Izhevsk State Technical University, (Russia) Vilnius Gediminas Technical University, (Lithuania) Universidad de los Andes. (Colombia) Kaunas University of Technology, (Lithuania) Kaunas University of Technology, (Lithuania) Blagonravov Mechanical Engineering Research Institute, (Russia) University of Michigan, (USA) Kaunas University of Technology, (Lithuania) Khmelnitskiy National University, (Ukraine) University Rey Juan Carlos, (Spain) Samara State Aerospace University, (Russia) Technical University of Liberec, (Czech Republic) Tokyo A&T University, (Japan) Columbia University, (USA) Nazarbayev University, (Kazakhstan) Vilnius Pedagogical University, (Lithuania) Lithuanian University of Health Sciences, (Lithuania) Riga Technical University, (Latvia) Kaunas University of Technology, (Lithuania) Leibniz University Hannover, (Germany) Zhejiang Gongshang University, (China)

Riga Technical University, (Latvia)

k.ragulskis@jve.lt, ragulskis.jve@gmail.com

v.i.babitsky@lboro.ac.uk nicolo.bachschmid@polimi.it ramutis.bansevicius@ktu.lt mbayat14@yahoo.com iliva.i.blekhman@gmail.com marijonas.bogdevicius@vgtu.lt bousson@ubi.pt mjb@isvr.soton.ac.uk algimantas.bubulis@ktu.lt rafal.burdzik@polsl.pl cmszhy@hhu.edu.cn luchen@buaa.edu.cn chern@ipmnet.ru rolanasd@centras.lt linstitut@bk.ru diment@wpi.edu joze.duhovnik@lecad.uni-lj.si sersoy@marmara.edu.tr algimantas.fedaravicius@ktu.lt rganiev@nwmtc.ac.ru

allen@nfu.edu.tw v.kaminskas@if.vdu.lt v.klyuev@spektr.ru genadijus.kulvietis@vgtu.lt velyalin@mail.ru rimas.maskeliunas@vgtu.lt lui-muno@uniandes.edu.co vytautas.ostasevicius@ktu.lt arvydas.palevicius@ktu.lt gpanovko@yandex.ru

ncp@umich.edu minvydas.ragulskis@ktu.lt iftomm@ukr.net miguel.sanjuan@urjc.es shakhm@ssau.ru jan.skliba@tul.cz toyama@cc.tuat.ac.jp rimas@civil.columbia.edu anatoli.vakhguelt@nu.edu.kz vasiljev@vpu.lt vincentas.veikutis@lsmuni.lt janis.viba@rtu.lv vitalijus.volkovas@ktu.lt wallaschek@ids.uni-hannover.de maoyuxin@zjgsu.edu.cn mzakr@latnet.lv

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:

[1] 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.

JVE Journal of Vibroengineering

MARCH 2015. VOLUME 17, ISSUE 2, PAGES (554-1050). NUMBERS OF PUBLICATIONS FROM 1536 TO 1574, ISSN 1392-8716

Contents

MECHANICAL VIBRATIONS AND APPLICATIONS

1536.	DESIGN OPTIMIZATION OF COIL GUN TO IMPROVE MUZZLE VELOCITY SU-JEONG LEE, LAWRENCE KULINSKY, BYUNGHO PARK, SEUNG HWAN LEE, IN HO KIM	554
1537.	STUDY ON NONLINEAR DYNAMIC OF BALL BEARING-OFFSET DISK ROTOR	562
	SYSTEM WITH WHIRLING-SWING COUPLING VIBRATION	
1 5 2 0	HUIQUN YUAN, MINGXUAN LIANG, YINGYING CAI	574
1538.	INFLUENCES OF PLANE LARY GEAR PARAMETERS ON THE DYNAMIC	5/4
	CHARACTERISTICS - A REVIEW	
1520	FENG LI, YUMO QIN, LINSHAN GE, ZHAO PANG, SHAOKANG LIU, DONGLONG LIN	507
1559.	ANALYSIS OF SHIFFNESS CHARACTERISTICS OF A NEW FLUID BAG FOR AXIAL	30/
	SHOCK PROTECTION Ming Zhang, Diji Hang, Hong Nit	
1540	WING ZHANG, KUI JIANG, HUNG NIE THEODETICAL AND EXPERIMENTAL CTUDY ON THE DVM AMIC	607
1540.	THEORETICAL AND EXPERIMENTAL STUDY ON THE DYNAMIC	002
	CHARACTERISTICS OF AN AXIALLY MOVING NESTED CLAMPED-HINGED BEAM Vinicoliano Duani, Jiandino Wano, Edi Shao, Vaweni Luu	
1541	I INGCHANG DUAN, JIANPING WANG, FEI SHAO, I AWEN LIU	620
1341.	A FAST AND KELIABLE NUMERICAL METHOD FOR ANALYZING LOADED	020
	KULLING ELEMENT BEAKING DISPLACEMENTS AND STIFFNESS VII ZHANG, GHOHHA SHN, TEIZ C, LIM, LIVANG VIE	
1542	I U ZHANG, GUUHUA SUN, I EIK C. LIM, LIYANG AIE Improved design of the transmission mechanism of the of 4 gvi indep	612
1342.	IMPROVED DESIGN OF THE TRANSMISSION MECHANISM OF THE OF 4-CYLINDER	043
	DOUBLE-ACTING STIRLING ENGINE Inizion Hug, Hannang Wil, Wei Sud, Idig, Chen, Liddig, Wang,	
1542	JUNZHOU HUU, HANYANG WU, WEI SUN, JING CHEN, LIPING WANG	(55
1545.	MUNOCULAR LINE TRACKING FOR THE REDUCTION OF VIBRATION INDUCED	055
	DURING IMAGE ACQUISITION David Afoli and V.a. Lov Mani, Hai Ning Liang, Sudng Hei Cuan	
	DAVID AFOLABI, NA LOK MAN, HAI-INING LIANG, SHENG-UEI GUAN,	
1511	TOMAS KRILAVICIUS	(1)
1544.	SYNCHKONOUS AND SUBSYNCHKONOUS VIBRATION UNDER THE COMBINED	002
	EFFEUT OF BEAKINGS AND SEALS; NUMERICAL SIMULATION AND ITS	
	EATEKINENTAL VALIDATION WANTU ZHANG, HANGANG VANG, CHUDI LI DEN DAL AH DIG VANG	
	WANFU ZHANG, JIANGANG TANG, CHUN LI, KEN DAI, AILING TANG	

FAULT DIAGNOSIS BASED ON VIBRATION SIGNAL ANALYSIS

1545.	THE IMPROVED SEPARATION METHOD OF COHERENT SOURCES WITH TWO MEASUREMENT SURFACES BASED ON STATISTICALLY OPTIMIZED NEAR-FIELD ACOUSTICAL HOLOGRAPHY	674
	JIN MAO, ZHONGMING XU, ZHIFEI ZHANG, YANSONG HE, SHU LI	
1546.	A HYBRID PROGNOSTICS APPROACH TO ESTIMATE THE RESIDUAL USEFUL LIFE OF A PLANETARY GEARBOX WITH A LOCAL DEFECT ZUE CHENC	682
1547.	BEARING REMAINING LIFE PREDICTION USING GAUSSIAN PROCESS	695
10171	REGRESSION WITH COMPOSITE KERNEL FUNCTIONS	070
	SHENG HONG, ZHENG ZHOU, CHEN LU, BAOOING WANG, TINGDI ZHAO	
1548.	AN OFFLINE FAULT DIAGNOSIS METHOD FOR PLANETARY GEARBOX BASED ON	705
	EMPIRICAL MODE DECOMPOSITION AND ADAPTIVE MULTI-SCALE	
	MORPHOLOGICAL GRADIENT FILTER	
	HAIPING LI, JIANMIN ZHAO, WENYUAN SONG, HONGZHI TENG	
1549.	CALCULATION AND FINITE ELEMENT ANALYSIS OF THE TEMPERATURE FIELD	720
	FOR HIGH-SPEED RAIL BEARING BASED ON VIBRATIONAL CHARACTERISTICS	
	JUAN XU, JIANJUN ZHANG, ZIQI HUANG, LIPING WANG	
1550.	CHARACTERISTIC ANALYSIS ON THE RUBBING OF ROTOR BLADE-CASING OF AERO-ENGINE BASED ON HILBERT TRANSFORM Minicylie VII, Feng Tian	733
1551	REMAINING USEFUL LIFE PREDICTION OF ROLLING BEARINGS BY THE	743
1001.	PARTICLE FILTER METHOD BASED ON DEGRADATION RATE TRACKING	/ 10
	BIN FAN, LEI HU, NIAOQING HU	
	VIBRATION GENERATION AND CONTROL	
1552.	VIBRATION CONTROL FOR ACTIVE MAGNETIC BEARING HIGH-SPEED FLYWHEEL ROTOR SYSTEM WITH MODAL SEPARATION AND VELOCITY	757
	ESTIMATION STRATEGY	
	LIANGLIANG CHEN, CHANGSHENG ZHU, MENG WANG, KEJIAN JIANG	
	SEISMIC ENGINEERING	
1553.	EARTHQUAKE RESPONSE OF LARGE-SPAN REINFORCED CONCRETE	776
	STRUCTURES WITH HAUNCH BRACES UNDER VERTICAL GROUND MOTIONS	
	JING ZHOU, WEI MAO, CAI JIAN	
1554.	INFLUENCE OF FRICTION VARIABILITY ON ISOLATION PERFORMANCE OF A	792
	ROLLING-DAMPER ISOLATION SYSTEM	
1	BIAO WEI, IIANHAN YANG, LIZHONG JIANG	000
1555.	NUMERICAL MODELING ON THE SEISMIC RESPONSES OF A LARGE	802
	UNDERGROUND STRUCTURE IN SOFT GROUND	
1556	ZHUANG HAIYANG, HU ZHUNGHUA, CHEN GUUXING Nonline ad designse of continuous cidded address with 1501 ation	8 16
1550.	READINCS UNDED BLDIDECTIONAL COOLIND MOTIONS	010
	Olang Han Jianian Wen Xilili Du	
1557.	PSEUDO-STATIC CALCULATION METHOD OF THE SEISMIC RESIDUAL	827
•	DEFORMATION OF A GEOGRID REINFORCED SOIL RETAINING WALL WITH A	
	LIQUEFIED BACKFILL	
	LIYAN WANG, GUOXING CHEN, PENG GAO, SHANGKUN CHEN	

CONTENTS
CONTENTS

1558.	EFFECT OF NEAR-FAULT GROUND MOTIONS WITH LONG-PERIOD PULSES ON THE TUNNEL	841
	WU-SHENG ZHAO, WEI-ZHONG CHEN	
	MODAL ANALYSIS	
1559.	MULTI-OBJECTIVE OPTIMIZATION FOR DYNAMIC RESPONSE OF THE CAR	859
	FRAME SYSTEM	
1560	I A-HUL WANG A sedies solution for the indiane videation of sector diates with	870
1300.	A SERIES SOLUTION FOR THE IN-FLANE VIDRATION OF SECTOR FLATES WITH ARRITRARY INCLUSION ANGLES AND BOUNDARY CONDITIONS	070
	KAIPENG ZHANG, DONGYAN SHI, XIAOYAN TENG, YUNKE ZHAO, QIAN LIANG	
	VIBRATION IN TRANSPORT ENGINEERING	
1561.	DESIGN OF A DENOISING HYBRID FUZZY-PID CONTROLLER FOR ACTIVE	883
	SUSPENSION SYSTEMS OF HEAVY VEHICLES BASED ON MODEL ADAPTIVE	
	WHEELBASE PREVIEW STRATEGY Zhengghao, Yiel Day, Kini Wong, Jing Zhao, Tao, Yu	
1562	STUDY ON VIRDATION DEDUCTION SLAB TDACK AND ADJACENT TRANSITION	905
1302.	STUDT ON VIBRATION REDUCTION SLAB TRACK AND ADJACENT TRANSITION SECTION IN HIGH-SPEED RAILWAY TUNNEL	703
	OINGYUAN XU, XIAOPING CHEN, BIN YAN, WEI GUO	
1563.	EXPERIMENTAL INVESTIGATION OF HIGH TEMPERATURE	917
	THERMAL-VIBRATION CHARACTERISTICS FOR COMPOSITE WING STRUCTURE	
	OF HYPERSONIC FLIGHT VEHICLES	
	DAFANG WU, YUEWU WANG, YING PU, LAN SHANG, ZHENTONG GAO	
1564.	STRUCTURAL STATE DETECTION USING QUATERNION-BASED THREE-CHANNEL	928
	JOINT TRANSMISSIBILITY Tongonal Dent Leang He, Dazum Wang, Indigueng Leang, Men dig Hur	
	TONGQUN KEN, LIANG HE, DAZHI WANG, JUNSHENG LIANG, MEILING HUI	
	FLOW INDUCED STRUCTURAL VIBRATIONS	
1565.	RESEARCH ON THE CHARACTERISTICS OF AERODYNAMIC NOISE FOR WIND	939
	TURBINES BY CONSIDERING NON-COMPACT GREEN'S BOUNDARY CONDITIONS	
	WEI ZHANG	
1566.	DYNAMIC COMPENSATION OF ROTATING BLADES IMBALANCE	949
	V. Augutis, D. Vainilavičius, M. Malcius	o
1567.	DYNAMIC AND STATIC STUDY OF THE FLUID-STRUCTURE INTERACTION	957
	PROBLEM ON ELASTIC BOX PLATE Valuan Hao, Minic Minic Conc. Al Mini Vanic	
1568	I A-JUAN ITAO, MING-MING OUNG, AI-MIN TANG Numedical and experimental investigation of appodynamic noise	967
1500.	FROM AUTOMOTIVE COOLING FAN MODILLE	J 07
	MAOTAO ZHU, KUAN WANG, PENGFEI ZHANG, ZHIJUN LI	
1569.	INFLUENCE OF VENTILATION ON FLOW-INDUCED VIBRATION OF ROPE-GUIDED	978
	CONVEYANCE	
	Renyuan Wu, Zhencai Zhu, Guohua Cao	
	OSCILLATIONS IN BIOMEDICAL ENGINEERING	
1570	THE INEL HENCE OF CONSTRUCTIONAL DAMBING OF MOUNTING ON THE	060
15/0.	MECYNORRHINA TOROUATA REETLE WINC-RASED FRAME VIRRATIONS	700
	WOJCIECH SOCHACKI, PIOTR ROSIKOŃ, SANDRA TOPCZEWSKA	

1571.	ARTIFACTS IN COMPUTER TOMOGRAPHY IMAGING: HOW IT CAN REALLY	995
	AFFECT DIAGNOSTIC IMAGE QUALITY AND CONFUSE CLINICAL DIAGNOSIS?	
	VINCENTAS VEIKUTIS, TOMAS BUDRYS, ALGIDAS BASEVICIUS,	
	SAULIUS LUKOSEVICIUS, RYMANTE GLEIZNIENE, RAMUNAS UNIKAS,	
	Darijus Skaudickas	
1572.	THE EFFECTS OF REALISTIC TACTILE HAPTIC FEEDBACK ON USER SURFACE	1004
	TEXTURE PERCEPTION	
	SHANA SMITH, GREGORY C. SMITH, JI-LIANG LEE	
1573.	COMPARATIVE ANALYSIS ON THE COMFORT ASSESSMENT METHODS AND	1017
	STANDARDS OF BLASTING VIBRATION	
	QIANG YAO, XINGGUO YANG, HONGTAO LI	
	OSCILLATIONS IN ELECTRICAL ENGINEERING	

 1574. SYNCHRONOUS CHARGE EXTRACTION AND VOLTAGE INVERSION (SCEVI): A
 1037

 NEW EFFICIENT VIBRATION-BASED ENERGY HARVESTING SCHEME
 HONGTAO WANG, DONGYU SHI, SHIJIE ZHENG