

UDC: 621

ISSN 1451-2092

University of Belgrade
Faculty of Mechanical Engineering

FME TRANSACTIONS

New Series, Volume 41, Number 4, 2013

FME TRANSACTIONS

Editor:

Boško Rašuo
University of Belgrade

Associate Editor:

Stevanović Vladimir
University of Belgrade

Editorial Board:

Ašković Radomir
Université de Valenciennes, France

Avellan François
Swiss Federal Institute of Technology, Zurich, Switzerland

Bojić Milorad
University of Kragujevac

Dulikravich S. George
Florida International University, Miami, USA

Đorđević Vladan
University of Belgrade

Ehmann F. Kornel
Northwestern University, Evanston IL, USA

Felix Hong
Wayne State University, Detroit, USA

Gabi Martin
Karlsruher Institut für Technologie (KIT), Germany

Gajic Zoran
Rutgers University, USA

Jakirlic Suad
Technische Universität Darmstadt, Germany

Jovanović Jasmina
University of Belgrade

Kartnig Georg
Technische Universität Wien, Austria

Klimenko A. Sergei
National Academy of Sciences, Kiev, Ukraine

Komatina Mirko
University of Belgrade

Meerkamm Harald
Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany

Nedić Novak
University of Kragujevac

Plančak Miroslav
University of Novi Sad

Radovanović Miroslav
University of Nis

Sedmak Aleksandar
University of Belgrade

Soutis Constantinos
The University of Manchester, Manchester, UK

Stamenović Dimitrije
Boston University, Boston, USA

Technical Editor:

Dinulović Mirko
University of Belgrade

Published by:
University of Belgrade
Faculty of Mechanical Engineering

ISSN 1451-2092

UDC: 621

Volume 41, No 4, 2013, pp. 265-348

CONTENTS

	PAGE
Abe Akira <i>Non-Linear Control Technique of a Pendulum via Cable Length Manipulation: Application of Particle Swarm Optimization to Controller Design</i>	265
Dang Hiep, Živanović Stana <i>Modelling Pedestrian Interaction with Perceptibly Vibrating Footbridges</i>	271
Cantero Daniel, O'Brien Eugene <i>The Non-Stationarity of Apparent Bridge Natural Frequencies During Vehicle Crossing Events</i>	279
Guida Domenico, Pappalardo Carmine <i>A New Control Algorithm for Active Suspension Systems Featuring Hysteresis</i>	285
Zrnić Nenad, Gašić Vlada, Bošnjak Srđan, Đorđević Momčilo <i>Moving Loads in Structural Dynamics of Cranes: Bridging the Gap Between Theoretical and Practical Researches</i>	291
Rusiński Eugeniusz, Czmochowski Jerzy, Moczko Przemysław, Pietrusiak Damian <i>Assessment of the Correlation Between the Numerical and Experimental Dynamic Characteristics of the Bucket Wheel Excavator in Terms of the Operational Conditions</i>	298
Rusinski Eugeniusz, Moczko Przemyslaw, Odyjas Piotr, Pietrusiak Damian <i>Investigations of Structural Vibrations Problems of High Performance Machines</i>	305
Gašić Vlada, Zrnić Nenad, Milovančević Milorad <i>Considerations of Various Moving Load Models in Structural Dynamics of Large Gantry Cranes</i>	311
Abdullah Oday, Schlattmann Josef, Pireci Emir <i>Optimization of Shape and Design Parameters of the Rigid Clutch Disc Using FEM</i>	317
Dinulović Mirko, Rašuo Boško, Krstić Branimir, Bojanović Aleksandar <i>3D Random Fiber Composites as a Repair Material for Damaged Honeycomb Cores</i>	325
Ilić Jelena, Ristić Slavica, Čantrak Đorđe, Janković Novica, Srećković Milesa <i>The Comparison of Air Flow LDA Measurement in Simple Cylindrical and Cylindrical Tube with Flat External Wall</i>	333
Jakovljević Živana <i>Comparative Analysis of Hilbert Huang and Discrete Wavelet Transform in Processing of Signals Obtained from the Cutting Process: An Intermittent Turning Example</i>	342

On line service:

<http://www.mas.bg.ac.rs/transactions>