

Society for Experimental Mechanics

**23rd Conference and Exposition
on Structural Dynamics
2005**

IMAC – XXIII

**January 31- February 3, 2005
Orlando, Florida, USA**

Volume 1 of 6

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-501-2

Some format issues inherent in the e-media version may also appear in this print version.

IMAC XXIII:

A Conference & Exposition on Structural Dynamics

© 2005

The 2005 IMAC XXIII proceedings was produced for the Society for Experimental Mechanics, Inc. by The Printing House, Inc. Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by SEM, provided that the base fee of US \$2.00 per copy, plus US \$.25 per page is paid directly to Copyright Clearance Center, 27 Congress Street, Salem, MA 01970 USA. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged.

For Further information concerning publication policy, contact:

Society for Experimental Mechanics, Inc.
7 School Street
Bethel, Connecticut 06801 USA
Phone: 203-790-6373 Fax: 203-790-4472
e-mail: sem@sem1.com
www.sem.org

This product contains Adobe Acrobat software. Copying this product's instructions and/or designs for use on future CD-ROMs or digital products is prohibited without written permission from the Printing House and Adobe Systems Incorporated. The Printing House or its suppliers are not liable for any direct, indirect, special, incidental, or consequential damages to your hardware or other software arising out of the use—or the inability to use—the material on this CD-ROM. This includes, but is not limited to, the loss of data or loss of profit. Adobe, Acrobat and the Acrobat logo are trademarks of Adobe Systems Incorporated or its subsidiaries and may be registered in certain jurisdictions.

Society for Experimental Mechanics, Inc.

Society for Experimental Mechanics
23rd Conference and Exposition on Structural Dynamics
2005

TABLE OF CONTENTS

Volume 1

1. Understanding Space Shuttle Structural Dynamics

Modal Survey of ETM-3, A Five-segment Derivative of the Space Shuttle Solid Rocket Booster	1
<i>D. Nielsen, J. Townsend, K.O. Kappus, T.C. Driskill, I. Torres, R.A. Parks</i>	
Enforced Motion Analysis of the Orbiter Boom Sensor System.....	21
<i>A.H. Brandt, T.L. Lagö, K. Ahlin, J. Tuma</i>	
Wireless Sensor Systems for Near-term Space Shuttle Missions	27
<i>G.H. James III, L. Wilson, A. Mackey, E.G. Ricks</i>	
Space Shuttle Instrumentation for Return-to-flight	38
<i>K. Champaigne.</i>	

2. Order Tracking

Main Principles and Limitations of Current Order Tracking Methods.....	50
<i>T.T. Cao</i>	
Multi-tachometer Order Tracking	59
<i>G.Q. Shu, Z.Y. Hao</i>	
On the Merits of Using Standard and Directional Frequency Response Functions to Perform Experimental Modal Analysis	70
<i>G.Q. Shu</i>	

3. Vibration Test Methods

Transient Loads Identification for a Standoff Metallic Thermal Protection System Panel	80
<i>G.Q. Shu, Z.Y. Yang</i>	
Comparison of Methods for Force Limited Vibration Testing	95
<i>Y. Yang, L.P. Wang</i>	
Application of Operating Data Scaling Techniques Using Multiple Approaches	111
<i>A.S. Bahra, P.D. Greening</i>	
Comparison of Acoustic Holography Methods for Surface Vibration Reconstruction From a Vibrating Panel.....	124
<i>R.A.B. Almeida, N.M.M. Maia, A.P.V. Urgueira</i>	
Evaluation of Road Bike Comfort Using Classical and Operational Modal Analyses.....	137
<i>R.J. Link, D.C. Zimmerman</i>	

4. Experimental Techniques I

"Pitching Sticks" – Real-time Modal Analysis in Drumstick Manufacture	146
<i>K. Mirza, C.E. Ventura, H. Emami</i>	

Vibration Based NDE of Polystyrene Foam Plates	154
<i>C. Yang, D.E. Adams</i>	
A Transformation Matrix Using Measured Component Modes for Dynamic Characteristic Verification of Large Space Structures.....	163
<i>A.W. Lees, E.D. Price, M.I. Friswell</i>	
Determination of the Generalized Mass From Vibration Test Data by Adding Masses.....	170
<i>K. Kanazawa</i>	
Photogrammetry of Aircraft Structures for Sensor Location	181
<i>S.E. Chen, K. Antonsson, Z. Zhao, Y. Nishihama</i>	

5. Wavelet Methods for Structural Health Monitoring

A Wavelet-based Approach for Damage Detection on Civil Engineering Structures	191
<i>J.M.W. Brownjohn, P. Omenzetter, P. Moyo</i>	
Issues in Tracking Instantaneous Modal Parameters for Structural Health Monitoring Using Wavelet Approach	207
<i>M. Gul, F.N. Catbas</i>	
An Application of Holder Exponents to Condition Monitoring.....	216
<i>J. Lu, Q. Li</i>	
Life/Health Condition Monitoring and 'A Weighed' Balance Between Measurement and Information Processing Technologies: A Way to Advanced Integrated Systems.....	227
<i>C.E. Ventura, K. Mirza</i>	
Using Simulations to Validate a Flutter Testing Method.....	231
<i>P. Galvin, J. Dominguez</i>	

6. Analysis of In-service Vibration Data from a Sports Stadium

Operational PolyMAX for Estimating the Dynamic Properties of a Stadium Structure During a Football Game.....	245
<i>Z. Zhou, L.D. Wegner, B.F. Sparling</i>	
Statistical Analysis of Online Response Data of a Stadium Structure	261
<i>B.S. Kim, S.H. Yoo, G.H. Yeo</i>	
On-line Monitoring of Bradford Stadium	269
<i>A. Quispitupa, B. Shafiq, F. Just, M. Baños</i>	
2005 D.J. DeMichele Scholarship Awardee - Evaluation of a Finite Element Model for Dynamic Characteristic Prediction of a Stadium Facility.....	279
<i>H. Nasser, L. Mevel, D. Chapelle</i>	
Prediction and Measurement of Stadia Dynamics Properties.....	287
<i>M. Goursat, L. Mevel</i>	
Vibration Monitoring of the G. Meazza Stadium in Milano During Concerts and Football Matches	297
<i>G.S. Duncan, T.L. Schmitz</i>	

7. Special Session: Basics of Structural Health Monitoring

D.J. Inman, Virginia Polytechnic Institute and State University; C.R. Farrar, Los Alamos National Laboratory

8. Dynamics of Bridges

Multiple Synchronized Dynamic Attenuators of Wind-induced Oscillations of Rio-Niteroi Bridge.....	306
<i>J.S. Hammes, W. Semke</i>	
Damage Identification of the Lanaye Cable-stayed Bridge.....	317
<i>M. Guedri, N. Bouhaddi, R. Majed</i>	
Dynamic Measurements and Numerical Simulations of Footbridges Under Pedestrian Loading.....	326
<i>D.J. Rixen, R.F. Lohman</i>	
Photogrammetric Characterization of Laboratory Rivulets for Cable-stayed Bridges	335
<i>L.A. Simmons, G.E. Smith, R.L. Mayes, D.S. Epp</i>	
Simulations of Cable/Anchor Designs for Cable-stayed Bridges	343
<i>T. Yamaguchi, Y. Fujii, K. Nagai, S. Maruyama</i>	
Vibration Testing of the Deltaport Way Bridge, British Columbia, Canada	352
<i>Q. Guo, L. Zhang</i>	
Structural Health Monitoring of the Z-24 Bridge in Presence of Environmental Changes Using Modal Analysis	359
<i>G. Steenackers, P. Guillaume</i>	

9. Rotating Machinery I

Non-linear Compliance Effect on the Stability of Drivelines Including Universal Joints	377
<i>H. Sumali, D.S. Epp, C.W. Fulcher</i>	
Modification of the Algorithm of Mode Isolation to Process Directional Frequency Response Functions	389
<i>F. Bakhtiari-Nejad, A. Esfandiari, A. Rahai</i>	
Analysis of a Bladed Disk With Friction in Blade Attachments	402
<i>F. Bakhtiari-Nejad, A. Rahai, A. Esfandiari</i>	
Vibration Control of Rotating Composite Thin-walled Beam Using Piezocomposite Actuators.....	411
<i>F. Bakhtiari-Nejad, A. Rahai, A. Esfandiari</i>	
Local Resonance Analysis of Crack-imbalance Orientations and Orbital Evolution to Detect Mid-span Rotor Cracks: Part 2, Experimental Validation	418
<i>A. Esfandiari, O. Rezaifar</i>	
Rotor Dynamic Response of a High-speed Machine Tool Spindle	426
<i>B. Trentadue</i>	
Detecting Asymmetry in Rotating Structures a Combined Actuation and Signal Processing Approach	433
<i>I. Abu-Mahfouz</i>	

10. UQMV: Uncertainty Quantification I

A Whirlwind Tour of Statistical Methods in Structural Dynamics.....	445
<i>S.A. Jensen, T.N. Malsbury, R.R. Leach Jr., L.V. Tsap</i>	
A Comparison of Sampling Techniques for Uncertainty Quantification.....	453
<i>B.A.B. Vasantha Rao, S.J. Pardue</i>	

A Method for Extending the Size of Latin Hypercube Sample	462
<i>J.E. Coote, N.A.J. Lieven, G.W. Skingle</i>	
On Replacing a Nonlinear System With an Uncertain Linear Model: Part I – The Time Domain	483
<i>J.E. Coote, N.A.J. Lieven, G.W. Skingle</i>	
Inverse Propagation and Identification of Random Parameters in Model Updating.....	491
<i>M.M. Tayeb</i>	
Dynamic Finite Element Model Updating Using Meta-model and Genetic Algorithm.....	499
<i>M. Neumair, W.G. Luber</i>	

11. Modal Parameter Identification

Damping Estimation From Engine Data With Varying Natural Frequencies.....	505
<i>J.W. Kim, H.Y. Jung, E. Choi</i>	
Identification of Structural Non-linearities Using Describing Functions and Sherman-Morrison Method.....	514
<i>J.J. Dosch</i>	

Volume 2

An Engineering Interpretation of the Complex Eigensolution of Linear Dynamic Systems.....	527
<i>N. Tsujiuchi, T. Koizumi, Y. Ohshima, T. Kitagawa</i>	
Global, Hybrid, MIMO Implementation of the Algorithm of Mode Isolation	536
<i>A.A. Giacomin, C.A. Refinetti Moreira</i>	
A Frequency Domain Modal Parametric Identification Algorithm With Residual Components.....	554
<i>M. Pirner, S. Urushadze</i>	
Correlation of Modal Characteristics of Circular Cylindrical Shells	564
<i>Y. Kurosawa, T. Yamaguchi, S. Matsumura</i>	
Enhanced Amplitude Weighted Assessment Function (E-AWAF).....	572
<i>T. Yamaguchi, Y. Kurosawa, S. Matsumura</i>	
Modal Identification of the Z24 Bridge Using MIMO-AMI	582
<i>S. Adhikari</i>	

12. Impedance-based Structural Health Monitoring

A Wireless Active Sensing System for Impedance-based Structural Health Monitoring	597
<i>S. Ekwaro-Osire, C. Ozerdim, M.P.H. Khandaker</i>	
Structural Health Monitoring of Welded Structures Using Smart Materials	608
<i>G.O. Ozgen, J.H. Kim</i>	
Damage Detection Techniques for Aeronautic Structures	615
<i>H.A. Sodano, J.S. Bae, D.J. Inman, W.K. Belvin</i>	
Dual Use of Traveling and Standing Lamb Waves for Structural Health Monitoring	625
<i>T. Le Diouron, G. Hovhanessian</i>	
Impedance-based SHM Modeling Using Spectral Elements and Circuit Analysis.....	641
<i>K. Ciloglu, Q. Pan, K.A. Grimmelmann, F.N. Catbas, E.A. Akitan</i>	

Low Cycle Fatigue Criteria for Mild Steel Bars Under Combined Bending and Axial Loading	653
<i>J. Burkett, F.N. Catbas</i>	
The Effect of Spot Weld Failure on Dynamic Vehicle Performance.....	661
<i>S.R. Duwadi, V.K. Kohli, J. Eden</i>	

13. General Nonlinear Methods

Models to Identify and Analyze Nonlinear Systems	680
<i>I.E. Harik, T. Zhao, J. Hu</i>	
Nonlinear Tooth Impacts in Hypoid Transmissions	696
<i>J. Correal, M.S. Saiidi</i>	
Wavelet Based Analysis of Nonlinear Friction.....	703
<i>S.D. Kwon, C.Y. Kim, S.P. Chang</i>	
Models to Characterize Multiple Time Scale Behavior in Polyurethane Foam	723
<i>D. Bernal, E. Hernandez</i>	
A Nonlinear Fractional Derivative Model for Cyclic Compressive Foam Behavior.....	734
<i>J.M.W. Brownjohn</i>	
Recent Applications of the Volterra Theory to Aeroelastic Phenomena.....	744
<i>T. Marwala, L. Mdlazi, S. Sibisi</i>	
Analysis of the Nonlinear Transient Response of Simple Structures to Shock Excitation	758
<i>T. Marwala, L. Mdlazi</i>	
Reduction of Vehicle Chassis Vibrations Using the Powertrain System as a Multi Degree-of-freedom Nonlinear Dynamic Absorber	767
<i>S.G. Taylor, D.C. Zimmerman</i>	

14. Special Session: Basics of Structural Health Monitoring

D.J. Inman, Virginia Polytechnic Institute and State University; C.R. Farrar, Los Alamos National Laboratory

15. Space Shuttle Roll-out – Testing and Analysis

Operating Deflection Shapes for the Space Shuttle Partial Stack Rollout.....	780
<i>D. Nam, S. Choi, S. Park, N. Stubbs</i>	
Estimation of the Space Shuttle Rollout Forcing Function	787
<i>J.M. Nichols, L. Moniz, M. Seaver, S.T. Trickey, D.L. Pecora</i>	
Space Shuttle Partial Stack Rollout Test Analytical Correlation in Support of Fatigue Load Development	798
<i>G. Simmers Jr., H.A. Sodano, G. Park, D.J. Inman</i>	
Space Shuttle Transportation (Roll-out) Loads Diagnostics	806
<i>H.L. Chan, C. Zhang, P.X. Qing, T.K. Ooi, S.A Marotta</i>	

16. Integrated Structural Health Monitoring Topics

Assessment of Robust Control on Damage Growth	822
<i>K. Ramakrishna, K. Narsireddy, Y.V.L. Narasimhamurthy</i>	
Optimizing Ultrasonic Imaging for Adhesively Bonded Plates	832
<i>S.M. Li</i>	
Piezoelectric Active Sensing for Damage Detection in Pipeline Structures.....	838
<i>J.C. Gómez-Mancilla, A. Zambrano-Reyes</i>	

Development of Analytical and Experimental Dynamic Model Representations for the Prediction of Baseball Bat Performance	851
<i>M.T. Santucci, R.J. Scavuzzo</i>	
Optimizing Tuned Auxiliary Structures for Power Harvesting	864
<i>H.A. Gaberson</i>	
Monitoring Femoral Component Insertion in Cementless Total Hip Arthroplasty.....	876
<i>S. Mallick, D.C. Zimmerman</i>	

17. UQMV: Model Validation Case Studies I

Probabilistic Modeling of Localized Nonlinearities Using Component Mode Synthesis.....	885
<i>K. Morikawa, H. Kubo, T. Ikeda, N. Iwatsuki</i>	
Validation of Structural Dynamics Models Under Uncertainty.....	894
<i>F. Massi, O. Giannini</i>	
Model Validation of Foam Encapsulated Components	901
<i>R. De Matos, E. Foltête, N. Bouhaddi, B. Poutot</i>	
A Case Study in Model Improvement for Vehicle Crashworthiness Simulation	914
<i>O. Giannini, F. Massi, A. Sestieri</i>	
Input Characterization of a Shock Test Structure	926
<i>N.B. Møller, S. Gade, J. Hald</i>	
Model Validation Experimentation Shock Test Structure	934
<i>N. Okubo, S. Kanada, T. Toi</i>	

18. Modeling of Structural Joints I

Semi-active Damping by Structural Joints	942
<i>R. Hawileh, A. Rahman, H. Tabatabai</i>	
Modeling and Updating of Joints and Connections	955
<i>E. Bonisoli, C. Delprete, A. Vigliani</i>	
Identification of Non-linear Joint Parameters by Using Frequency Response Residuals.....	963
<i>W. Liu, D.J. Ewins, E. Petrov</i>	

19. Guided Waves for Structural Health Monitoring I

Simulation and Testing of Transducers for Lamb Wave Generation.....	982
<i>U. Fuellekrug, D. Goege</i>	
A Guided-wave Monitoring System for the Wing Skin-to-spar Bond in Unmanned Aerial Vehicles	989
<i>M.F. Daqaq, Z.N. Masoud, A.H. Nayfeh</i>	
Detection and Localization of Small Notches in Plates Using Lamb Waves	998
<i>M.N. Ta, J. Lardiès, S. Cogan</i>	
Instantaneous Online Monitoring of Unmanned Aerial Vehicles Without Baseline Signals	1006
<i>R. Martell, M. Spottswood, U. Godbole, R.J. Allemand, T. Dahling</i>	
Damage Detection Using a Distributed Array of Guided Wave Sensors.....	1014
<i>R.D. Voeller, W. Semke</i>	

Characterizing Damage in Plates Through Beamforming With Sensor Arrays	1022
<i>R. d'Ippolito, S. Donders, N. Tzannetakis, J. Van de Peer, H. Van der Auweraer</i>	

20. Nonlinear Methods for Structural Health Monitoring

Non-linear Models of Composite Laminates	1032
<i>V. Quaranta, I. Dimino, M. d'Ischia, G. Davi</i>	
Flow Variance Method for Damage Identification	1040
<i>D.R. Ludwiczak, A.A. Abdallah, T.W. Widrick</i>	

Volume 3

Smooth Orthogonal Decomposition Based Vibration Mode Analysis.....	1050
<i>Y.T. Chung, W. Lo, S.B. Fowler, R. Towner</i>	
A Comparison of State-space Attractor Features in Structural Health Monitoring.....	1060
<i>C.Y. Shih, W. Lo</i>	
Fault Detection Algorithm Based on Null-space Analysis for On-line Structural Health Monitoring.....	1072
<i>B. Peeters, A. Vecchio, T. Olbrechts, H. Van der Auweraer, F. Lambert</i>	
Analysis of Structural Vibration Using the Concept of Information Flow.....	1083
<i>R.J. Dieckelman, A.J. Hauenstein, R.P. Ritzel</i>	

21. Honorary Session: Dr. John O'Callahan

Model Reduction and Model Expansion and Their Applications – Part 1: Theory	1091
<i>T.C. Hou, J.P. Lynch, G. Parra-Montesinos</i>	
Model Reduction and Model Expansion and Their Applications – Part 2: Applications	1101
<i>Y. Wang, J.P. Lynch, K.H. Law</i>	
Model Updating Contributions by John O'Callahan	1109
<i>G.H. Tan, Y.K. Poh, J.M.W. Brownjohn</i>	
In Search of the IRS	1113
<i>J.S. Pei, C. Kapoor T.L. Graves-Abe, Y. Sugeng, J.P. Lynch</i>	

22. Case Histories: Learning from Experience

Characteristics of Diesel Engine Excitation and Implications for NVH Analysis	1120
<i>Y. Fujii</i>	
Zero Gravity Impact Testing of a Satellite Scale Model	1130
<i>C.D. Powell, R.K. Fisher, G. Franke, U. Seidel</i>	
Modal Parameter Estimation Approaches for Large Complicated Multiple Reference Tests (Then and Now)	1136
<i>R. Bauer, S. Lin, A. Warkentin</i>	
Effects of Compliant Geartrains on Engine Noise and Performance	1152
<i>A.W. Phillips, R.J. Allemand</i>	
Compliance Measurements of First Floor Laundry Rooms.....	1161
<i>A. Warkentin, R. Bauer, S. Sultana</i>	
Structural Dynamics Modeling and Testing of an Air-to-ground Missile System	1167
<i>R. Jepsen, E. Romero</i>	

Evaluating a Tainter Gate's Dynamic Stability Using Modal Analysis.....	1177
<i>B.T. Wang, S.H. Lu</i>	
Numerical Model of Viscous Mount for Hydraulic Excavator.....	1184
<i>B.L. Jaiswal</i>	

23. Laser Vibrometry

Non-contact Modal Parameters Measurement for the Validation of a Compressor FFE Model.....	1191
<i>P.A. Bleloch, H. Vold</i>	
Aeroacoustic Model for the Prediction of Turbulent Free Jets Noise Using Scanning Laser Doppler Vibrometry.....	1201
<i>D.J. Segalman, W.A. Holzmann</i>	
Laser Probing of Spinning Hard Discs	1210
<i>G. Puel, P. Ladevèze, T. Romeuf</i>	
Primary Vibration Calibration With CS18P Using Laser Vibrometer Technology	1227
<i>T.A. Duffey, J.E. Pepin, A.N. Robertson, M.L. Steinzig</i>	
Virtual and Actual Vibration Testing on Rotating Structures Using Continuously-scanning LDV Technique	1231
<i>A.N. Robertson, F.M. Hemez, I.F. Salazar, T.A. Duffey</i>	
Application of Laser Doppler Vibrometry for Structural Diagnostics on Composite Panels	1242
<i>B.H. Thacker, D.S. Riha, D.P. Nicolella, S.J. Hudak, L.J. Huyse, L. Francis, S.H.K. Fitch, J.E. Pepin, E.A. Rodriguez</i>	
Vibrational Analysis of Power Tools Using a Three Dimensional Scanning Vibrometer.....	1250
<i>T. Marwala, L. Mdlazi</i>	
Temporal and Spatial Filtering Techniques for Scanning Laser Doppler Vibrometry in Delamination Detection in Frescoes	1258
<i>J.M. Caicedo</i>	
Experimental Model of a Delamination Within a Composite Panel: A Numerical Study.....	1275
<i>D. Inaudi, D. Posenato, B. Glisic, J. Miller, T. Graver</i>	
Application of ESPI Techniques for the Study of Dynamic Vibrations	1283
<i>R. Brincker, T.L. Lagö, P. Andersen, C.E. Ventura</i>	

24. UQMV: Model Validation Case Studies II

Top-down vs. Bottom-up Uncertainty Quantification for Validation of a Mechanical Joint Model	1289
<i>H. Oshima, N. Tsujiuchi, T. Koizumi, A. Ito, Y. Nojiri, T. Tsuchiya, S. Kurogi, N. Hirama</i>	
3-D Experimental and FEA Investigations of Thick Single-lap Bolted Joints	1308
<i>M.D. Insalaco</i>	
Verification and Validation of a Composite Model	1320
<i>C. Baldwin, J. Niemczuk, J. Kiddy, T. Salter</i>	
ASME Standards Committee on Verification and Validation in Computational Solid Mechanics	1351
<i>S. Mastro, M. El-Sherif</i>	
Validation of a Nonlinear Aluminum Honeycomb Constitutive Model for Impact Analyses.....	1356
<i>L.A. Overbey, M.D. Todd, M. Seaver, L. He, A. Elgamal</i>	

An Experimental Procedure to Validate a Honeycomb Structure	1367
<i>P. Avitabile</i>	
A Numerical-experimental Analysis of a Deep Water Flexible Riser	1408
<i>R.L. Mayes, A.J. Gomez</i>	
Sampling Techniques for Structural Dynamics Computational Simulation Based on Neural Networks.....	1416
<i>T.G. Carne</i>	

25. Modeling of Structural Joints II

Modeling of Contact Interfaces Using Segment-to-segment-elements for FE Vibration Analysis.....	1423
<i>D. Hunt, R.D. Brillhart</i>	
Application of Stochastic Model Updating to a Collection of Structures With Spot-welded Joints.....	1435
<i>R.D. Brillhart, D. Hunt</i>	
Structural Morphing/Reconfiguring Concept.....	1443
<i>W.S. Walton</i>	

25A. Processing Experimental Data

Spatial Filter Design for Observation Spillover Suppression.....	1459
<i>R. Rodriguez, J.A. Escobar</i>	
Non-linear Identification Using a Genetic Algorithm Approach for Model Selection	1469
<i>M. Turek, C.E. Ventura</i>	
Improving Measurements of Impulsive Sounds Using Non-stationary Filtering	1479
<i>M. López Aenlle, R. Brincker, A. Fernández Canteli</i>	
Identification of Time-varying Modal Parameters From Operational Responses	1485
<i>J.W. Dougill, J.R. Wright,</i>	

26. Guided Waves for Structural Health Monitoring II

Use of Holder Exponents and Fiber Optic Sensing for Detecting Damage in an Experimental Plate Structure	1490
<i>M. Kasperski, E. Agu</i>	
In-situ Damage Detection and Localization in Stiffened Structures	1498
<i>R.E. Harrison, J.R. Wright</i>	
Analytical Models for Lamb-wave Based Structural Health Monitoring.....	1509
<i>J. Sim, A. Blakeborough, M.S. Williams</i>	
Ultrasonic Guided Wave Phased Array Focusing in Pipelines	1521
<i>N.E. Conza, D.J. Rixen</i>	
Diagnostic Network Patch System for SHM and Intelligent Infrastructure	1529
<i>T. Koizumi, N. Tsujiuchi, Y. Uchida</i>	
Effects of Data Acquisition and Generation on Using Upconverted Chaotic Waves for Active Structural Health Monitoring	1535
<i>T. Tan, R. Pydimarri, G. Qi</i>	

Inverse Vibration Problems and MEMS	1545
<i>N.E. Conza, D.J. Rixen</i>	

27. Damage Prognosis and Error Localization

Shaft Crack Monitoring via Torsional Vibration Analysis; Part 1 – Laboratory Tests	1561
<i>S. Ruetzel, H.P. Woelfel</i>	
Orthogonal Maximum Sequence Sensor Placements Algorithms for Modal Tests, Expansion and Visibility	1568
<i>C. Delprete, C. Rosso</i>	

Volume 4

Damage Assessment of Reinforced Concrete Beams Using Hilbert-Huang Transform.....	1578
<i>S.W. Murdoch, M.W. Trehewey, L.L. Koss</i>	
Determination of Stress Histories in Structures by Natural Input Modal Analysis	1584
<i>S.N. Seidlitz</i>	
Shaft Crack Monitoring via Torsional Vibration Analysis; Part 2 – Field Applications	1593
<i>A. Gupta, S. Gadi, G.R. Kathawate, F. Fay, D. Larson</i>	
Damage Detection of Reinforced Concrete Structures Based on Concrete-steel Interface Element	1601
<i>M.A. Shelomov, Y.M. Shelomov, Z.F.W. del Carmen, A. Sterleva</i>	
Extreme Value Statistics from Differential Evaluation for Damage Detection.....	1609
<i>J. Dreyer, S.M. Pandit</i>	

28. Special Session: Basics overview “Modal Topics”

P. Avitable, University of Massachusetts, Lowell

29. Active Control

Robust Control Applications for Smart Truss Structure	1619
<i>P. Geng, W.M. Beltman, P. Robson, E. Salskov</i>	
Preshaping Command Inputs for Reducing Residual Vibration in Point-to-point Motion	1631
<i>A. Culla, O. Giannini</i>	
Modelling and Control Techniques of an Active Vibration Isolation System	1640
<i>J. Lucero, M.M. Reda Taha</i>	
Performance of an Electro-rheological Fluid Shock Absorber: Predictions and Observations	1652
<i>M.I. Friswell, J.E. Coote, M.J. Terrell, S. Adhikari, J.R. Fonseca, N.A.J. Lieven</i>	
Tuning Flexible Containers for Sloshing Control	1660
<i>G. Manson</i>	

30. Analytical Methods I

Applications of the Modally Enhanced Dynamic Absorber (MEDA)	1668
<i>M. Hanss, U. Gauger, L. Gaul</i>	

Robust Multiobjective Optimisation Using Response Surfaces	1677
<i>T. Ross</i>	
An Effective Mass Measure for Selecting Free-free Target Modes	1685
<i>D.L. Brown, A.W. Phillips, R.J. Allemand</i>	
Identification of Dynamic Loads Imparted on Missile Launch Rail.....	1697
<i>M. López Aenlle, R. Brincker, A. Fernández Canteli</i>	
Modal Analysis Using Time-frequency Transform	1707
<i>Z. Li, M.J. Crocker</i>	
Some Methods to Determine Scaled Mode Shapes in Natural Input Modal Analysis.....	1717
<i>R.S. Garner</i>	
A First Order, Extended State Vector Expansion Approach to Experimental Modal Parameter Estimation	1728
<i>D.C. Kammer, J. Cessna, A. Kostuch</i>	

31. UQMV: Uncertainty Quantification II

Generalized Information Theories: Quantifying Uncertainties in Structural Dynamics Applications	1739
<i>B. Ait Brik, S. Ghanmi, N. Bouhaddi, S. Cogan</i>	
Modeling and Simulation of Vibrating Automotive Components With Uncertain Parameters Using Fuzzy Arithmetic	1747
<i>J.R. Hodgkins, P. Avitabile</i>	
Fuzzy Finite Element Analysis Using the Transformaiton Method	1756
<i>B.U. Güzel, M. Gradinscak, S.E. Semercigil, O.F. Turan</i>	
Experimental Data for Uncertainty Quantification	1768
<i>T.D. Truong, S.E. Semercigil, O.F. Turan</i>	
A Wavelet-aided Fuzzy Damage Detection Algorithm for Structural Health Monitoring	1777
<i>T. Müller, S. Hurlebaus U. Stöbener, L. Gaul</i>	
Frequency Response Function of a Multispan Beam With Uncertain Parameters	1785
<i>R. Garziera, E. Manconi</i>	

32. Experimental Techniques II

Modal Testing for System Correlation of BGA Solder Joint Reliability.....	1794
<i>R. Carvalhal, S. da Silva, V. Lopes Jr.</i>	
Obtaining Material Properties From Decomposition of Thin-walled Composite Structure Dynamics	1801
<i>K. Worden, G. Manson, H. Sohn, C.R. Farrar</i>	
The Problems of an Experimental Estimation of Fragile Strength in Conditions of a Three-dimensional Tension Field	1810
<i>X.Q. Zhu, S.S. Law</i>	
Effectiveness of a Sprayable Damper Studied Using Multiple Test Methods.....	1815
<i>P.W. Garrett, E.J. Guindon, M.W. Trethewey, M.S. Lebold, K.P. Maynard</i>	
A Comparison of Swept Sine and Random Shaker Table Fatigue Testing Based on Engine Simulation.....	1821
<i>H.P. Hjelm, R. Brincker, J. Graugaard-Jensen, K. Munch</i>	
Modeling and Experiments of Force-frequency Shifting With Stationary Active Components.....	1835
<i>S.S. Law, X.Q. Zhu</i>	

Multi-purpose Transducer for Railway Applications	1842
<i>E. Balmès</i>	

33. Biodynamics

The Benefit of Modal Analysis for Whole Body Vibration Models	1850
<i>D.J. Bieryla, M.W. Trehewey, C.J. Lissenden, M.S. Lebold, K.P. Maynard</i>	
Dynamical Experiments on Human Pelvises: Challenges and Preliminary Results.....	1861
<i>I. Bucher, G. Avivi, A. Elka</i>	
A Modal Analysis Study of Interface Failure of THA Femoral Component.....	1868
<i>T.R. Fasel, M.D. Todd</i>	
Impact Injury Rating of Child FE Human Model for 3-year-old.....	1878
<i>H. Kim, K. Lee</i>	
Biodynamical Parameter Estimation Using Frequency Domain Updating	1887
<i>J.L. Rose, L. Zhang, B.J. Gavigan</i>	

34. Civil Structures: Dynamics of Sports Stadia and Buildings

Modelling of Joint Crowd-structure System Using Equivalent Reduced-DOF System.....	1897
<i>A. Raghavan, C.E.S. Cesnik</i>	
Combined Active and Passive Human Loading on a Flexible Platform	1905
<i>C.P. Fritzen, G. Mengelkamp</i>	
Prediction of Crowd-induced Vibrations via Simulation	1914
<i>J.M. Nichols, L. Moniz, M. Seaver, S.T. Trickey</i>	
A Bouncing Ball Model for Periodic Human Jumping.....	1925
<i>J. Fan, Z. Zhang, H. Hua</i>	
Load Estimation from Natural Input Modal Analysis.....	1934
<i>M. French</i>	
Ambient Vibration Testing of Low-rise Buildings With Flexible Diaphragms	1942
<i>M.F. Platten, J.R. Wright, K. Worden, J.E. Cooper, G. Dimitriadis</i>	
Baseline Determination for Tall Buildings Using the S-MR Method	1951
<i>Y. Matsumura</i>	

35. Special Session: Data Cheating or Data Correction?

Correction of Erroneous Test Data	1959
<i>S. Agarwal</i>	

36. Lessons Learned in 25 Years of Modal Testing

The Pitfalls, Pratfalls, and Downfalls of Fixturing.....	1966
<i>J.E. Mottershead, C. Mares, S. James, M.I. Friswell</i>	
Smart Sensors, Dumb Engineers – How to Avoid Crossed Signals in Instrumentation	1976
<i>M. Mayer, L. Gaul</i>	
Hit Me Baby One More Time – The Do's and Don'ts of Impact and Transient Excitation	1987
<i>Q. Fei, L. Zhang</i>	

What's Shakin', Dude? Effective Use of Modal Shakers.....	1988
<i>R.L. Mayes, A.J. Gomez</i>	
101 Ways to Extract Modal Parameters - Which is the One for Me?	1999
<i>E.C. Stasiunas, T.G. Carne, T.D. Hinnerichs, B.R. Rogillio</i>	

37. Sensors

Real-time Measurement of Liquefied Soil Shear Profiles With Fiber Bragg Gratings (FBG).....	2012
<i>T.D. Hinnerichs, W.Y. Lu, R.V. Field Jr., M.K. Neilsen</i>	
Optomechanical Behavior of Bragg Grating Strain Sensors Under Transverse Load.....	2022
<i>B.H. Thacker</i>	
Review of Fiber Optic Accelerometers	2028
<i>F.M. Hemez, T.B. Tippets</i>	
Improving Dynamic Measurement Accuracy by Defining a Limited Usable Frequency Range (LUFR)	2035
<i>G.L. Cloud, F. Iancu, X. Ding, B.B. Raju</i>	
Contact Condition Detection by Tactile Sensor.....	2041
<i>T. Hasselman, G.W. Wathugala, A. Urbina, T.L. Paez</i>	
Improving the Classical Geophone Sensor Element by Digital Correction	2048
<i>R. Krupka, T. Walz</i>	
Combined Static and Dynamic Monitoring of Civil Structures With Long-gauge Fiber Optic Sensors	2057
<i>P. Castellini, F. Cannella</i>	
Displacement Measurements in Civil Structures Using Digital Cameras and Lasers	2065
<i>R.J. Prazenica, A.J. Kurdila, J.F. Vignola</i>	
Fault Identification in Structures in the Presence of Missing Data	2072
<i>K. Bendel, M. Fischer, M. Schüssler</i>	

38. UQMV: Tools for Model Validation

Uncertainty Quantification for Structural Dynamics and Model Validation Problems	2078
<i>P. Castellini, D.P. Willemann, G.M. Revel</i>	
Modal Testing Variability of Spherical Marine Floats.....	2091
<i>D. Di Maio, D.J. Ewins</i>	

Volume 5

Vibrations of Complete Spherical Shells With Imperfections	2102
<i>H. Nicklich, U. Buehn</i>	
How to Reduce the Lack of Knowledge of an Industrial Model in Structural Dynamics.....	2117
<i>R.A. Bruce</i>	
Nonlinear Response of a Lap-type Joint Using a Whole-interface Model.....	2129
<i>P. Castellini, M. Martarelli, E.P. Tomasin</i>	
Orthogonality and Large Models - What's the Problem?	2143
<i>M. Martarelli, G.M. Revel, E.P. Tomasin</i>	

39. Experimental Techniques III

Resonance Behavior of Steam Turbine Blades With Zig-zag Damping Pins.....	2152
<i>H. Andou, T. Koizumi, N. Tsujiuchi, T. Shibayama</i>	
The Use of Eddy Current Sensor for Harmonic Force Prediction.....	2161
<i>R.V. Todd</i>	
Testing in a Combined Vibration and Acceleration Environment.....	2171
<i>L.D. Lucas, R.S. Garner, B. Birdsong</i>	
Novel Instrumentation for Measuring the Effect of Dressing Conditions on Wheel Wear.....	2179
<i>C.D. Van Karsen, A. Rawal, J. Van Karsen, B. Fischer</i>	
Data Presentation Schemes for Selection and Identification of Modal Parameters	2191
<i>J.R. Derk</i>	
Experimental Technique to Measure Deflections and Stiffness in Surface Grinding.....	2201
<i>P. Avitabile, R. Singhal, B. Peeters, J. Leuridan</i>	
ODS Testing Used for Diagnostics and Analysis of Hydro-power Units	2211
<i>A. Moore, M. Blanck, J. Carpenter, D. Dame, T. Haas, J. Makela, L.B. King, C.D. Van Karsen, J.R. Blough</i>	
Optical Method for Micro Force Measurement.....	2218
<i>K.J. Knox</i>	

40. Wireless Sensing for Structural Health Monitoring

Critical Design Parameters and Operating Conditions of Wireless Sensor Units for Structural Health Monitoring.....	2225
<i>J. O'Callahan</i>	
Evolution of Remote Structural Health Monitoring Systems With M2M Technologies	2233
<i>J.E. Mottershead</i>	
Wireless Structural Sensors Using Reliable Communication Protocols for Data Acquisition and Interrogation	2239
<i>P. Avitabileq</i>	
In-situ Wireless Montioring of Fiber Reinforced Cementitious Composite Bridge Piers.....	2249
<i>P. Avitabile</i>	

41. Aircraft/Aerospace

The Ground Vibration Test - A Boeing IDS Perspective	2259
<i>J.M. Nichols</i>	
Recent Advances in the Analysis of Ground and In-flight Vibration Test Data.....	2265
<i>A.M. Yan, J.C. Golinval, F. Marin</i>	
Photogrammetry Technique for 3-D Modal Extraction - Processing of a Wind Tunnel Test Video Data.....	2277
<i>C.C. Olson, L.A. Overbey, M.D. Todd</i>	
Evaluation of Thermal Protection Tile Transmissibility for Ground Vibration Test	2282
<i>D. Chelidze, W. Zhou</i>	
Damage Assessment of a NASA Spacecraft Instrument	2292
<i>M. Liu, D. Chelidze</i>	

Modal Analysis on a Schematic Aerospace Structure: FEM Simulation and Experimental Updating	2303
--	------

T.B. Tippetts, F.M. Hemez

Design Improvements of Composite Aerospace Structures Using Reliability Analysis.....	2317
--	------

S. Sundararaman, D.E. Adams, E.J. Rigas

Vibration Attenuation of Closed-cell Foam for Packaging and Testing	2332
--	------

G. Konstantinidis, P. Wilcox, B. Drinkwater

42. Special Session: Basic Overview "Modal Topics"

P. Avitable, University of Massachusetts, Lowell

43. Nonlinear Methods

Application of a Nonlinear Feedback Method For Determining Local System Damage.....	2342
--	------

H. Sohn, H. Park, K.H. Law, C.R. Farrar

Non-linear Free Vibration Identification via the Wavelet Transform.....	2351
--	------

B.M. Beadle, S. Hurlebaus, L.J. Jacobs, L. Gaul

Nonlinear Modeling and Control of Quay-side Container Cranes.....	2361
--	------

H. Matt, A. Marzani, G. Restivo, J. Oliver, F. Lanza di Scalea, J. Kosmatka, H. Sohn, G. Park, C.R. Farrar

Non-linear Analysis of Aerospace Structures With Weak Non-linearities and Coupled Modes.....	2372
---	------

J.H. Nieuwenhuis J.J. Neumann, D.W. Greve, I.J. Oppenheim

Frequency Response of an Unstable Pin-on-disk System	2386
---	------

M. Böswald, M. Link

Isochronous Elasto-magnetic Suspensions: Nonlinear Models and Experimental Identification	2393
--	------

J. E. Mottershead, S. James, C. Mares, M.I. Friswell, H. Ahmadian, C.A. Reece

Non-linear FE Transit Analysis of Pre-cast Hybrid Beam-column Connection	2403
---	------

L. Gaul, H. Albrecht

44. Automotive Testing

Vibration Reduction of Audio Visual Device Mounted on Automobile Due to Gap Vibration	2411
--	------

J.E. Hylok, M.A. Groethe, R.D. Maupin

The Use of Volume Velocity Source in Transfer Measurements.....	2418
--	------

J.E. Hylok, M.A. Groethe, R.D. Maupin

Characterization of the High Frequency Squeal on the Laboratory Brake Set-up	2424
---	------

T.K. Hasselman, K. Yap, CH. Lin, J.A. Cafeo

Characterization of the Dynamic Behavior of Car Exhaust Purification Systems	2430
---	------

C.G. O'Gorman, P.S. Hunter, T.D. Hinnerichs, T.L. Paez, A. Urbina

Extension of a Modal Instability Theory to Real Brake Systems	2438
--	------

R. Rebba, S. Mahadevan

Reduction of Sound Power Radiating From a Thin Plate by Adding a Hollow	2445
--	------

T.W. Simmermacher, T.L. Paez, A. Urbina, F. Bitsie, D.L. Gregory, B.R. Resor, D.J. Segalman

Multi-axis Vibration Isolation of Sensitive Electronics in Police Trunks	2452
<i>S. Giardini, D. Laney, A.C. Rutherford, C.R. Farrar</i>	

45. Rotating Machinery II

How Windows Function in Machinery Vibration Analysis	2463
<i>T. Van Zandt, J. McFarland, D. Wang, P. Cornwell</i>	
Experimental and Analytical Diagnostic Evaluation of Coal Mill Vibration	2478
<i>A. Askin, C.K. Crane, K. Marek, P. Avitabile</i>	
Local Resonance Analysis of Crack-imbalance Orientations and Orbital Evolution to Detect Rotor Cracks: Part 1, Numerical Analysis.....	2483
<i>A.B. Thien, H.C. Chiamori, J.T. Ching, J.R. Wait, G. Park</i>	
Blind Source Separation Technique Applied on Fault Diagnosis of Rotors' Vibration	2494
<i>M. Conboy, S. Hart, D. Harris/Weiel R. Meyer, T.N. Claytor</i>	
Dynamic Analysis of Oil Cooler Structure for Improved Vibro-acoustic Performance	2502
<i>K. Ramakrishna, K. Narsireddy, Y.V.L. Narasimhamurthy</i>	

46. Corrosion and Health Monitoring

Automatic Sensor-fault Detection System for Comprehensive Structural Health Monitoring System	2509
<i>K. Elliott, G.H. James III, R.D. Buehrle, J. Richart</i>	
Impedance Based Structural Health Monitoring to Detect Corrosion	2517
<i>S. Del Basso, J. Dolenz, L. Wilson</i>	
Exploring the Applicability of Phase Space Approaches to Structural Health Monitoring Under Varying Types of Excitation	2532
<i>J.H. James III, T.G. Carne, K. Elliott, B. Wilson</i>	
Improved System Identification Using Static Compliance Dominant Frequencies	2540
<i>R.D. Buehrle, K.O. Kappus</i>	
Damage Detection in a Cargo Bay Frame Using Ritz Vectors.....	2550
<i>T.E. Freeman, D.E. Adams, C. Lewitzke, A. Barbee-Hatter, P. Lee, J. Vallance</i>	
Finite Element Model Updating Using Evolutionary Optimization Methods	2556
<i>M. Schaedlich, N.S. Ferguson</i>	

47. Model Updating and Correlation for Civil Structures

Finite Element Model Updating Using Bayesian Approach.....	2564
<i>W.A. Silva, M.R. Hajj, R.J. Prazenica</i>	
Vibration Serviceability of Footbridges	2571
<i>R. Deng, P. Davies, A.K. Bajaj</i>	
Identification of Damage Induced By Earthquakes	2577
<i>T. Puri, R.D. Widdle Jr., P. Davies, A.K. Bajaj</i>	
Change of Modal Parameters of Bridge Due to Vehicle Pass	2587
<i>C.X. Wong, K. Worden</i>	

48. Structural Dynamics as a Health Monitoring Technology for Civil Infrastructure Systems

Lessons Learned from Shake Table Testing of RC Columns in Relation to Post-earthquake Evaluation	2595
<i>T.C. Lim</i>	
Dynamic Testing and Monitoring of Long Span Bridges.....	2604
<i>J.S. Bendat</i>	
Surveillance and Security Technologies for Bridges and Tunnels.....	2612
<i>S. Donders, M. Brughmans, L. Hermans, N. Tzannetakis</i>	
Laboratory Benchmark Studies for Health Monitoring and Condition Assessment of Civil Infrastructure Systems	2617
<i>R. Hawileh, A. Rahman, H. Tabatabai</i>	

Volume 6

The Impact of Excitation on the Success of Operational Modal Analysis	2623
<i>D.M. Peairs, G. Park, D.J. Inman</i>	
The Health Monitoring System of Rion-Antirion Bridge	2630
<i>V. Giurgiutiu, X. Buli, A. Cuc</i>	

49. Damping

Improved Eddy Current Damping Model for Transverse Vibrations.....	2636
<i>J.R.V. Moura Jr., V. Steffen Jr.</i>	
Identification of Damping from Experimental Dynamic Stiffness Matrix: Error Analysis.....	2651
<i>M.H. Kim, S.W. Kang, C.Y. Keum</i>	
Effect of Attachment Configuration on Impact Vibration Absorbers.....	2663
<i>B.L. Grisso, L.A. Martin, D.J. Inman</i>	
Damping Modelling and Identification Using Generalized Proportional Damping.....	2673
<i>M.S. Allen, J.H. Ginsberg</i>	
FEA for Damping of Structures Having Viscoelastic and Porous Materials	2681
<i>P. Avitabile</i>	
Damped Vibration Analysis of Automotive Panels Laminated Porous Structures Materials	2695
<i>B. Alzahabi</i>	
Tuned Sloshing Damper With Two Degrees of Freedom.....	2708
<i>J.S. Lew, L.G. Horta</i>	

50. Topics in Structural Dynamics

Development of Soft Suspension System for Aircraft GVT	2716
<i>M.S. Allen, J.H. Ginsberg</i>	
An Optimal Design and Application of Sound-absorbing Material Made of Exploded Bamboo Fibers	2723
<i>C. Hoen</i>	
Primary Calibration of Accelerometer Complex Sensitivity by Laser Interferometry	2730
<i>M.B. Özer, H.N. Özgüven, T.J. Royston</i>	
Three-dimensional Natural Modes of Symmetrically Laminated Composite Plates With Combinations of Clamped and Free Edges	2737
<i>H. Kurt-Elli</i>	

Structural Health Monitoring for Military Aircraft Considering Vibration	2745
<i>L. Zhang, Q. Fei, Q. Guo</i>	
Investigation of Damping of Passenger Car Tire Using Modal Test	2754
<i>C. Mares, J.E. Motterhead, M.I. Friswell</i>	
Sensor Placement Optimisation for Modal Testing of a Helicopter Fuselage	2760
<i>D. Chetwynd, K. Worden, G. Manson</i>	
Modal Testing of a Helicopter Airframe Using the INSET Method	2774
<i>C.J. Sallaberry, J.C. Helton</i>	

51. Damage Detection

Flaw Detection Using FRFs and Autocorrelation.....	2782
<i>S.B. Holman, C.J. Rupp, R.D. Maupin</i>	
Structural Monitoring of a Weapons Test Unit Using Imaging Methods for Dynamic Signature Analysis	2788
<i>J.M. Booker</i>	
Vibration Based Diagnostics of Fatigue Damage	2796
<i>I. Bucher, O. Shomer</i>	
Experimental On-line Damage Detection for Automotive Structural Components.....	2804
<i>N. Arakere, T.L. Schmitz, C.H. Cheng</i>	
Damage Assessment of Structure Using Incomplete Measured Eigenvectors and Eigenvalues	2812
<i>J.C. Gómez-Mancilla, J.M. Machorro-López</i>	
Damage Assessment of Structure Using Incomplete Measured Mode Shapes	2820
<i>S.C. Choi, J.H. Kim</i>	
A Constrained Structural Damage Detection Method Using Static Noisy Data and Natural Frequencies.....	2831
<i>D. Charleux, C. Gibert, F. Thouverez, J.P. Lombard, J. Dupeux</i>	
Structural Damage Detection and Assessment Using Measured Natural Frequencies	2842
<i>J.H. Ginsberg, B.B. Wagner</i>	

52. Finite Element Techniques

Modal Analysis for Model Validation in Micro-fabricated Devices	2853
<i>A.J. Mazzei Jr., R.A. Scott</i>	
Structural Design Optimization Using a Regressive Finite Element Updating Approach.....	2860
<i>G. Steenackers, P. Guillaume</i>	
FE Model Validation Using Shock Response Spectrum	2870
<i>M. Turek, C.E. Ventura</i>	
FEA for Vibrated Structures With Nonlinear Concentrated Spring Having Hysteresis	2879
<i>J.C. Gagel, J.R. Baker, S.W. Smith</i>	

53. Substructuring

Quantifying Uncertainty in an Admittance Model Due to a Test Fixture	2889
<i>J.E. Campbell, P.E. Reichenbach, J.T. Black, S.W. Smith</i>	

Efficient Computation of Eigenmodes of Quasi-cyclic Structures	2897
<i>G. Sedlacek, C. Butz</i>	
Robust Modal Synthesis in Dynamic Stochastic	2910
<i>G. De Roeck, D. Degrauwe</i>	
Substructure Coupling for Motion Profile Tuning of a Remote Sensing Camera	2919
<i>R.C. Battista</i>	
An Improved RCSA Model for Tool Point Frequency Response Prediction.....	2927
<i>A. Caprioli, A. Castellani, A. Cigada, M. Vanali</i>	
Using Subspace on a Large Aircraft Dataset, A Case Study.....	2937
<i>P. Reynolds, A. Pavic, M. Willford</i>	

54. Damage Detection in Civil Structures

Damage Detection Under Environmental Perturbation.....	2946
<i>K.A. Salyards, L.M. Hanagan</i>	
Fatigue Lifetime of Sandiwh Composites Monitored Using Acoustic Emission Technique.....	2953
<i>M. Goursat, L. Mevel</i>	
Characterization of Crack Detection on Gusset Plates Using Strain Mode Shapes	2961
<i>P. Mohanty, P. Reynolds, A. Pavic</i>	
Detection of Multiple Damage States on a Prestressed Concrete Girder	2971
<i>B. Peeters, F. Vanhollebeke, H. Van der Auweraer</i>	
Modal Identification of a Pedestrian Bridge by Output-only Analysis.....	2981
<i>L. Mevel, A. Benveniste, M. Basseville, M. Goursat</i>	
Model Calibration of a 3-story Steel Frame Building Using Earthquake Records	2987
<i>G.A. Abramchuk, K. Abramchuk</i>	
Dynamic Performance of Cantilever Mortar Beams With Embedded Electro-rheological Fluids.....	2995
<i>K.K. Ton, K. Worden</i>	

55. Health Monitoring of Civil Structures

Evaluation of a System Identification Method for Structural Health Monitoring: Theory and Examples	3003
<i>A. Hera, A. Shinde, Z. Hou</i>	
Data Mining and Visualisation for Anomaly Detection and Diagnosis in Civil Structures.....	3010
<i>V. Zabel</i>	
Modal Analysis of a Rain Stick	3016
<i>G.C. Foss</i>	
Natural Frequency Transition of a Building During Seismic Retrofitting Works	3023
<i>S. Dillinger, K. Mühlbauer, F. Gautier</i>	

56. System Identification

Identification of Rotor Dynamic Machinery - A Laboratory Trial.....	3033
<i>M. Kiyohara, M. Misawa</i>	
Accuracy of Nonlinear Coefficient Estimation Using Embedded Sesityity Functions	3042
<i>N. Shaam, S.J. Pardue</i>	

Analysis of a One Story Hospital Building During the 2003 San Simeon, California Earthquake.....	3053
<i>G. Bissinger</i>	
An Approach for Model Updating of a Multi-physics MEMs Micromirror	3065
<i>S. Richard, Y. Champoux</i>	
Improved Techniques for the Identification of Rigid Body Properties	3078
<i>N.J. Jacobsen, J. Mørkholt, A. Schuhmacher</i>	
Assessment of Mode Tracing Assurance in Numerical Iteration.....	3091
<i>B. Huot, P. Avitabile</i>	

99. Accepted Papers Unable to be Presented

Finite Element Model Updating Method and Its Application	3105
<i>Y. Soucy, V. Dharanipathi, R. Sedaghati</i>	
Interface Dealing in Engine Block Assembly Modal Analysis by FEM.....	3112
<i>R.J. Hundhausen, D.E. Adams, M. Derriso, P. Kukuchek, R. Alloway</i>	
Torsional-flexural Coupled Vibration of Continuous Shaft With its Weight	3118
<i>B.B. Wagner</i>	
Active Control of Torsional Elastic Wave in Stepped Shaft System	3128
<i>J.R. Blough</i>	

Author Index