

INDEX TO VOLUME 213

AMABILI, M., PAÏDOUSSIS, M. P. and LAKIS, A. A., Vibrations of partially filled cylindrical tanks with ring-stiffeners and flexible bottom	(2)259
ANSARI, A. H. See GUPTA, U. S.	(3)429
AVDEEVA, H. V. See KORENBAUM, V. I. (letter)	(2)377
BALENDRA, T. See YAN, N.	(2)301
BERESNEVICH, V. I. See TSYFANSKY, S. L.	(1)159
BERGER, B. S., MINIS, I., HARLEY, J., ROKNI, M. and PAPADOPOULOS, M., Wavelet based cutting state identification	(5)813
BESHARA, M. and KEANE, A. J., Vibrational energy flows between plates with compliant and dissipative couplings	(3)511
BIEDRON, R. T. See RUMSEY, C. L.	(4)643
CAI, C. W. See CHAN, H. C.	(1)89
CAO, D. Q. See PUN, D.	(3)447
CEN, Y. See SUN, L.	(1)1
CHAN, H. C. and CAI, C. W., Dynamics of nearly periodic structures	(1)89
CHANCE, J. E., WORDEN, K. and TOMLINSON, G. R., Frequency domain analysis of NARX neural networks	(5)915
CHEN, Y. S. See ZHANG, W. Y.	(4)739
CHOU, H.-M. See WU, J.-S.	(2)317
CONVERTI, J. See SCHEBLE, M. (letter)	(1)193
DOWELL, E. H. and TANG, D., The high-frequency response of a plate carrying a concentrated mass/spring system	(5)843
EVERSMAN, W. and OKUNBOR, D., AFT fan duct acoustic radiation	(2)235
FAN, S. C. See FUNG, T. C.	(3)409
FARASSAT, F. See RUMSEY, C. L.	(4)643
FILIPPI, P. J. T. See HABAULT, D.	(2)333
FRISWELL, M. I., GARVEY, S. D., PENNY, J. E. T. and SMART, M. G., Computing critical speeds for rotating machines with speed dependent bearing properties	(1)139
FUNG, T. C., FAN, S. C. and SHENG, G., Mixed time finite elements for vibration response analysis	(3)409
GAO, J.-X., SHEN, Y.-P. and WANG, J., Three dimensional analysis for free vibration of rectangular composite laminates with piezoelectric layers (letter)	(2)383
GARVEY, S. D. See FRISWELL, M. I.	(1)139
GAUTIER, F. and TAHANI, N., Vibroacoustic behaviour of a simplified musical wind instrument	(1)107
GOROG, S. and MICHEAU, P., Filter banks implementation of numerical models for vibroacoustic analysis in the medium frequency range	(1)35
GUPTA, U. S. and ANSARI, A. H., Free vibration of polar orthotropic circular plates of variable thickness with elastically restrained edge	(3)429
HABAULT, D. and FILIPPI, P. J. T., Light fluid approximation for sound radiation and diffraction by thin elastic plates	(2)333
HANSEN, J. S. See OGUAMANAM, D. C. D.	(5)889
HARLEY, J. See BERGER, B. S.	(5)813
HEPPLER, G. R. See OGUAMANAM, D. C. D.	(5)889
HUSEYIN, K. See ZHANG, W. Y.	(4)739
Ji, B. H., ZHANG, G. H., WANG, L. T., YUAN, Q., MENG, Q. J., and LIU, D. Y., Experimental investigation of the dynamic characteristics of the damped blade	(2)223
Ji, Z. L. See SELAMET, A.	(4)601
Ji, Z. L. See SELAMET, A.	(4)619

- JONASSON, H. J. and SIMMONS, C., Comments on Dr Parmanen's Letter to the Editor, "Comments and conclusions based on 'Alternative reference curves for evaluation of the impact sound insulation between dwellings'" (letter) (4)774
- KANG, B. and TAN, C. A., Elastic wave motions in an axially strained, infinitely long rotating Timoshenko shaft (3)467
- KANG, B. See TAN, C. A. (3)483
- KEANE, A. J. See BESHARA, M. (3)511
- KEANE, A. J. See MOSHREFI-TORBATI, M. (5)865
- KILIN, A. S. See KORENBAUM, V. I. (letter) (2)377
- KIM D.-O. and LEE, I. W., Mode localization in simply supported two-span beams of arbitrary span lengths (letter) (5)952
- KOCATÜRK, T., Determination of the steady state response of viscoelastically point-supported rectangular anisotropic (orthotropic) plates (4)665
- KORENBAUM, V. I., TAGILTSEV, A. A., KULAKOV, J. V., KILIN, A. S., AVDEEVA, H. V. and POCHEKUTOVA, I. A., An acoustic model of noise production in the human bronchial tree under forced expiration (letter) (2)377
- KRODKIEWSKI, J. M. See SUN, L. (1)1
- KULAKOV, J. V. See KORENBAUM, V. I. (letter) (2)377
- LAKIS, A. A. See AMABILI, M. (2)259
- LAU, S. L. See PUN, D. (3)447
- LAURA, P. A. A. and URQUIZA, J., Comments on "Hierarchical finite element analysis of the vibration of membranes" (letter) (2)375
- LAURA, P. A. A. See VERA, S. A. (letter) (4)757
- LAURSEN, T. A. See OANCEA, V. G. (4)577
- LAW, S. S. See PUN, D. (3)447
- LEE, I. W. See KIM D.-O. (letter) (5)952
- LEE, Y. S. See YIM, J. S. (1)75
- LEUNG, A. Y. T. and ZHANG, Q. C., Complex normal form for strongly non-linear vibration systems exemplified by Duffing-van der Pol equation (5)907
- LEUNG, R. C. N., Vibration transmission from deck to hull via a bulkhead (3)551
- LIN, T.-Y. See WANG, R.-T. (1)127
- LIU, D. Y. See Ji, B. H. (2)223
- LIU, Y. See TJAVARAS, A. A. (4)709
- LUO, G.-W. and XIE, J.-H., HOPF bifurcation of a two-degree-of-freedom vibro-impact system (3)391
- LUO, Y., Frequency analysis of infinite continuous beam under axial loads (5)791
- MAHAVAMANA, P. A. See SHAHRUZ, S. M. (letter) (5)943
- MENG, Q. J. See Ji, B. H. (2)223
- MICHEAU, P. See GOROG, S. (1)35
- MINIS, I. See BERGER, B. S. (5)813
- MOORTHY, R. I. K. and SRIRANGARAJAN, H. R., Chaos in rocking oscillations of a rigid body (letter) (1)189
- MOSHREFI-TORBATI, M., SIMONIS DE CLOKE, C. and KEANE, A. J., Vibrational optimization of a mass-loaded stepped plate (5)865
- OANCEA, V. G. and LAURSEN, T. A., Investigations of low frequency stick-slip motion: experiments and numerical modelling (4)577
- OGUAMANAM, D. C. D., HANSEN, J. S. and HEPPLER, G. R., Dynamic response of an overhead crane system (5)889
- OKUNBOR, D. See EVERSMAAN, W. (2)235
- PAÏDOUSSIS, M. P. See AMABILI, M. (2)259
- PAPADOPOULOS, M. See BERGER, B. S. (5)813
- PARK, Y.-S. See WON, K.-M. (5)801
- PARMANEN, J., Comments and conclusions based on "Alternative reference curves for evaluation of the impact sound insulation between dwellings" (letter) (4)763
- PENNY, J. E. T. See FRISWELL, M. I. (1)139
- POCHEKUTOVA, I. A. See KORENBAUM, V. I. (letter) (2)377

- PUN, D., LAU, S. L., LAW, S. S. and CAO, D. Q., Forced vibration analysis of a multidegree impact vibrator (3)447
- RADAVICH, P. M. See SELAMET, A. (4)619
- RICHARDS, C. M. and SINGH, R., Identification of multi-degree-of-freedom non-linear systems under random excitations by the ‘‘reverse path’’ spectral method (4)673
- ROBERTS, J. B. See VASTA, M. (2)201
- ROKNI, M. See BERGER, B. S. (5)813
- RUMSEY, C. L., BIEDRON, R. T., FARASSAT, F. and SPENCE, P. L., Ducted-fan engine acoustic predictions using a Navier–Stokes code (4)643
- SÁNCHEZ, M. D. See VERA, S. A. (letter) (4)757
- SAEED, H. M. and VESTRONI, F., Simulation of combined systems by periodic structures: the wave transfer matrix approach (1)55
- SATO, T. See YANG, J. (letter) (3)561
- SCHEBLE, M., STRIZZOLO, C. N. and CONVERTI, J., A Rayleigh–Ritz substructure synthesis method in physical co-ordinates for dynamic analysis of structures (letter) (1)193
- SELAMET, A. and JI, Z. L., Acoustic attenuation performance of circular expansion chambers with offset inlet/outlet: I. Analytical approach (4)601
- SELAMET, A., JI, Z. L. and RADAVICH, P. M., Acoustic attenuation performance of circular expansion chambers with offset inlet/outlet: II. Comparison with experimental and computational studies (4)619
- SETOLA, R., A spline-based state reconstructor for active vibration control of a flexible beam (5)777
- SHAHRUZ, S. M. and MAHAVAMANA, P. A., An upper bound on displacements of damped linear systems (letter) (5)943
- SHEN, Y.-P. See GAO, J.-X. (letter) (2)383
- SHENG, G. See FUNG, T. C. (3)409
- SIMMONS, C. See JONASSON, H. J. (letter) (4)774
- SIMONIS DE CLOKE, C. See MOSHREFI-TORBATI, M. (5)865
- SINGH, R. See RICHARDS, C. M. (4)673
- SMART, M. G. See FRISWELL, M. I. (1)139
- SOHN, D. S. See YIM, J. S. (1)75
- SPENCE, P. L. See RUMSEY, C. L. (4)643
- SRIRANGARAJAN, H. R. See MOORTHY, R. I. K. (letter) (1)189
- STRIZZOLO, C. N. See SCHEBLE, M. (letter) (1)193
- SUN, L., KRODKIEWSKI, J. M. and CEN, Y., Self-tuning adaptive control of forced vibration in rotor systems using an active journal bearing (1)1
- TAGILTSEV, A. A. See KORENBAUM, V. I. (letter) (2)377
- TAHANI, N. See GAUTIER, F. (1)107
- TAKABATAKE, H., Dynamic analysis of rectangular plates with stepped thickness subjected to moving loads including additional mass (5)829
- TAN, C. A. and KANG, B., Wave reflection and transmission in an axially strained, rotating Timoshenko shaft (3)483
- TAN, C. A. See KANG, B. (3)467
- TAN, D.-Y., Free vibration analysis of shells of revolution (1)15
- TANG, D. See DOWELL, E. H. (5)843
- THOMPSON, D. J., VAN VLIET, W. J. and VERHEIJ, J. W., Developments of the indirect method for measuring the high frequency dynamic stiffness of resilient elements (1)169
- TJAVARAS, A. A., ZHU, Q., LIU, Y., TRIANTAFYLLOU, M. S. and YUE, D. K. P., The mechanics of highly-extensible cables (4)709
- TOMLINSON, G. R. See CHANCE, J. E. (5)915
- TRIANAFYLLOU, M. S. See TJAVARAS, A. A. (4)709
- TSYFANSKY, S. L. and BERESNEVICH, V. I., Detection of fatigue cracks in flexible geometrically non-linear bars by vibration monitoring (1)159
- URQUIZA, J. See LAURA, P. A. A. (letter) (2)375
- VAN VLIET, W. J. See THOMPSON, D. J. (1)169
- VASTA, M. and ROBERTS, J. B., Stochastic parameter estimation of non-linear systems using only higher order spectra of the measured response (2)201

- VEGA, D. A. See VERA, S. A. (letter) (4)757
- VERA, S. A., SÁNCHEZ, M. D., LAURA, P. A. A. and VEGA, D. A., Transverse vibrations of circular, annular plates with several combinations of boundary conditions (letter) (4)757
- VERHEIJ, J. W. See THOMPSON, D. J. (1)169
- VESTRONI, F. See SAEED, H. M. (1)55
- WANG, C. M. See YAN, N. (2)301
- WANG, J. See GAO, J.-X. (letter) (2)383
- WANG, L. T. See Ji, B. H. (2)223
- WANG, P. K. C., Feedback control of vibrations in a micromachined cantilever beam with electrostatic actuators (3)537
- WANG, R.-T. and LIN, T.-Y., Random vibration of multi-span Timoshenko beam due to a moving load (1)127
- WANG, Y. and WANG, Z., A temporal finite element method for the dynamic analysis of flexible mechanisms (letter) (3)569
- WANG, Z. See WANG, Y. (letter) (3)569
- WON, K.-M. and PARK, Y.-S., Optimal support positions for a structure to maximize its fundamental natural frequency (5)801
- WORDEN, K. See CHANCE, J. E. (5)915
- WU, J.-S. and CHOU, H.-M., Free vibration analysis of a cantilever beam carrying any number of elastically mounted point masses with the analytical-and-numerical-combined method (2)317
- XIE, J.-H. See LUO, G.-W. (3)391
- YAN, N., WANG, C. M. and BALENDRA, T., Composite mass dampers for vibration control of wind-excited towers (2)301
- YANG, J. and SATO, T., On the vibration of saturated layered half-space due to low frequency excitation (letter) (3)561
- YIM, J. S., SOHN, D. S. and LEE, Y. S., Free vibration of clamped-free circular cylindrical shell with a plate attached at an arbitrary axial position (1)75
- YUAN, Q. See Ji, B. H. (2)223
- YUE, D. K. P. See TJAVARAS, A. A. (4)709
- ZHANG, G. H. See Ji, B. H. (2)223
- ZHANG, Q. C. See LEUNG, A. Y. T. (5)907
- ZHANG, W. Y., HUSEYIN, K. and CHEN, Y. S., On the analysis of certain high dimensional systems with inner resonances (4)739
- ZHU, Q. See TJAVARAS, A. A. (4)709