

**AzCIFTtoMM International
Symposium of Mechanism and
Machine Science 2010**

**Izmir, Turkey
5-8 October 2010**

ISBN: 978-1-61839-087-5

Printed from e-media with permission by:

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

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

Copyright© (2010) by the International Federation for the Promotion of
Mechanism and Machine Science (IFTToMM)
All rights reserved.

Printed by Curran Associates, Inc. (2011)

For permission requests, please contact the International Federation for the Promotion of
Mechanism and Machine Science (IFTToMM)
at the address below.

International Federation for the Promotion of
Mechanism and Machine Science (IFTToMM)
Attn: Dr. Joseph Rooney
Faculty of Mathematics, Computing and Technology
The Open University
Walton Hall
Milton Keynes MK7 6AA
UNITED KINGDOM

Phone: (0) 1908 652979

Fax: (0) 1908 654052

j.rooney@open.ac.uk

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

Key Lectures	09
Structural Synthesis of Robot Manipulators Rasim ALİZADE	11
Revisiting a Noble Structural Modification Method for Linear and Nonlinear Dynamic Reanalysis of Machinery H. Nevzat ÖZGÜVEN	33
BioMimetic/BioInspired Robots and Mechatronics Engineering Design Abdülkadir ERDEN	45
Kinematic Analysis of Spatial Mechanical Systems with a Systematic Approach to Describe Joint Kinematics M. Kemal ÖZGÖREN	55
Session 1: Structural Synthesis and Kinetic Architecture (SsKa) Linkages, Cams, Gearing and Transmissions (LcGt)	71
Research of Velocity and Acceleration of Suspension Point of New Constructive Decision of a Mechanical Drive for Sucker-Rod Pumps Ali NAJAFOV, Ayaz ABDULLAYEV, Yusif YAGUBALIYEV	73
Structural Synthesis of Multiloop Manipulators with General Constraint One Rasim ALIZADE, Özgün SELVI, Erkin GEZGIN	78
Multifunctional 7R Linkages Karl WOHLHART	85
Survey of Rigid Body Motions In Space and Subspaces by Using Method of Intersections Erkin GEZGIN	92
Structural Synthesis of Novel Parallel Manipulators Fatih Cemal CAN, Erkin GEZGIN	96
Design of Foldable Shelter Peilin TIAN, Yan CHEN	102
A Method for Kinetic Tessellation with Planar Mechanisms Aylin GAZI, Koray KORKMAZ	107
A Novel Spatial Scissor-hinge Structural Mechanism for Transformable Roofs Yenal AKGÜN, Koray KORKMAZ, Werner SOBEK, Charis GANTES	116
Design of Novel Mechanism Based on Bennett Linkage for Architectural Application Koray KORKMAZ, Yenal AKGÜN, Feray MADEN	123

Designing a Bricard Linkage Module to Stabilize Unstable Space Frames Melodi Simay ACAR, Koray KORKMAZ	130
Obtaining New Linkages from Jitterbug-Like Polyhedral Linkages Gökhan KIPER, Eres SÖYLEMEZ	137
Session 2: Control Systems (Cs)	145
Mechanisms of Flying and Space Machinery (MfSm)	
<hr/>	
Structure of a Complex Diagnosis System for Aviation Engines Arif. PASHAYEV, Ramiz SADIQOV, Parviz ABDULLAYEV, Ajder SADIQOV, Azer MIRZOYEV	147
Vibration Control of Rail Vehicle Body Using Parameters Adaptive PID Muzaffer METIN, Rahmi GÜÇLÜ, Fatih DUMAN	155
An Electro-Hydraulic Spherical Manipulator, Dynamic Modelling and Simulation: A Case Study Mehmet TOPALBEKIROGLU, L.Canan DÜLGER, Ali KIREÇCI	162
Neural Network-based Nonlinear Control Design for Twin Rotor MIMO Systems Alper BAYRAK, Mohammad SALAH, Nitendra NATH, Enver TATLICIOGLU	172
Adaptive Identification of Tire Cornering Stiffness and Vehicle Center of Gravity Alper BAYRAK, Enver TATLICIOGLU, Michael L. MCINTYRE	179
State Space Smoothing through Singular Value Decomposition (SVD) Hakki Erhan SEVIL, Serhan ÖZDEMİR, Tunç BILGINCAN	184
Moving sliding Mode Control of a DC Motor Driven Four-Bar Mechanism Alper Kadir TANYILDIZI, Orhan ÇAKAR	190
Space Vector Modeling and Control of a Three Pole Magnetic Bearing Bariş Oğuz GÜRSES, Aysun BALTACI, Mutlu BOZTEPE, Mehmet SARIKANAT	198
Vibration Control of Beams Via electromagnetic Fields Bariş Oğuz GÜRSES, Aysun BALTACI, Mutlu BOZTEPE, Mehmet SARIKANAT	204
Numerical Modelling of Protection of Gas Turbine Blades from Influence of High Temperature A. PASHAYEV, R. SADIQOV, A. SAMADOV, R. MAMMADOV	209
Single and Multi Objective Genetic Algorithm Optimizations of the Laminated Composites Used in Satellite Structures Levent AYDIN, H. Seçil ARTEM	219
The Influence of the Spring Rate on the Dynamics of the Special Centrifugal Regulator Jafar AGALAROV, Vugar JAVADOV	227
Fault Detection and Isolation using Redundant Sensors for a Wind Turbine with Doubly-Fed Induction Generator (DFIG) Hakki Erhan SEVIL	232

Session 3: Mechatronics (Mc)	239
Robotics (Rb)	
<hr/>	
Dexterity of a Welding Industrial Robot Karl GOTLIH, Tomaz VUHERER	241
Design Kinematic Solution and Control of a 3-PUU Translational Parallel Manipulator Erol UYAR, Lyutvi Yusein YUMER, İsmet ATEŞ	246
Morphology of a Single Actuator Tetrapod Walking Spider Robot Servet SOYGUDER, Hasan ALLI	254
Gaits and Trajectory Planning with Optimal Hip-Mass Positioning strategies for 4-DoF Parallelogram Bipedal Robot Nazim Mir NASIRI, Hudyjaya Siswoyo JO	259
Integration of the Hybrid-Structure Haptic Interface: HIPHAD v1.0 Tunç BILGINCAN, Erkin GEZGIN, Can DEDE	267
Navigation of a Hydraulically Actuated Mobile Robot Using Stereo Vision Ali KILIÇ, Sadettin KAPUCU	285
Decoding Process and Characterization Studies of a 2D Laser Scanning Range Finder Gökhan BAYAR, A. Buğra KOKU, E. İlhan KONUKSEVEN	295
Design and Control of an Inserting Mechanism for PP (Polypropylene) and PE (Polyethylene) Sacks Gökhan BAKIR, L. Canan DÜLGER	300
Multiaxis Three Dimensional (3D) Circular Weaving: Concept to Prototype Design Methodology and Preliminary Investigation of Feasibility of Weaving Method Kadir BILISIK	308
Robust Optimal Design of a Micro Series Elastic Actuator (uSEA) Ozan TOKATLI, Volkan PATOGLU	318
Design and Multi-criteria Optimization of a Haptic Interface Aykut Cihan SATICI, Ahmet Mehmet ERGIN, Volkan PATOGLU	328
Kinematic Analysis of the Cam Lever Mechanisms of the Cotton Cleaning Machines Fazil VELIYEV, Mazakhir FARZALIEV	337
Session 4: Dynamics and Vibrations of Machinery (DvM)	341
Computational Kinematic Synthesis and Analysis (CkSa)	
<hr/>	
Dynamics and stability of Large Turbine Generators Jan DUPAL, Tomas KURUC	343
An adaptive Tuned Vibration Absorber Using a String Mass System with Quasi-zero Stiffness String Tension Adjustment Mechanism Mustafa Ali ACAR, Çetin YILMAZ	349

Vibration Characteristics of a Vertical Roller Mill Engin H. ÇOPUR, Metin U. SALAMCI, Tuncay KARAÇAY, Emine TOKA	355
Vibrations of Crank Slider Mechanism with Multi Cracks and Micromechanisms' Side Effects Vedat KARADAG	361
The Free Vibration of Symmetrically Laminated Conical Shells with Freely Supported Edges A.H. SOFIYEV, E. SCHNACK, A. Deniz, M. AVCAR	372
About Some Methods of Calculation Nonlinear Oscillations in Machines A. A. ALIFOV	378
On Function Generation of Watt I Mechanisms for Finger Design Qiong SHEN, Kevin RUSSELL, Raj S. SODHI	384
A New Geometric Algorithm for Workspace Analysis in Planar 3-RRR Manipulator Özgür KILIT, Sedat SAVAS	389
A New Geometric Algorithm for Direct Position Analysis of Planar 3-RRR Manipulator" Özgür KILIT	396
Interactive Least Squares Synthesis of a Watt I Six Bar Path Generator Andrew B. KIKIN, Anton A. KIKIN	403
An Experimental Evaluation of Earthquake Effects on Mechanism Operation Marco CECCARELLI, Özgün SELVI	408
Session 5: Dynamics and Vibrations of Machinery (DvM) Nanotechnology and Micro: Manipulators, Robots, Mechanisms (NtMm)	417

The Influence of the Vibration Frequency on the Torsion Stiffness of the Driving Coupling I. KHALILOV	419
The Dynamics of Actuators of the Technological Machines in the Textile Industry Mazakhir FARZALIEV, Elman DJAFAROV	425
The Photoelectric Properties In2O3-SiO2-Si-M Structures A.Z. BADALOV, B.A. YUSIFOV, Sh. H. ZEYNALOVA	429
Process of Growth and Self Organization on of Nanofragment on TIGaSe2 Vicinal Surfaces A.M.PASHAEV, B.Y.TAGIYEV, F.K.ALESKEROV, K.Sh.KAHRAMANOV	434