

Код: 10121

Fabio Casciati, Michele Giordano – Structural Health Monitoring 2010

DEStech Publication, Inc, 2010.

1399 стр.; формат: 23,5 x 15,7 см; библиографический список: 1619 единиц
ISBN: 978-1-60595-024-2

Structural Health Monitoring (SHM) is a modern branch of Structural Engineering covering applications in military, transportation, construction, energy and industrial processes fields.

This book contains five keynote lectures, 44 papers organized in special sessions and a total of 155 papers for regular sessions, which were tailored consistently with those planned at the IWSHM held in Stanford one year ago. This is an attempt to drive the attendance toward general areas, rather than to offer it specialty themes. Also the experience of the special session was already experimented successfully last year at IWSHM.

Ключевые слова:

Содержание

Preface

Keynote Presentations

«Architecture, Civil Engineering and Construction: Any Change Since the Egyptians?» by D.Fisher

«Structural Health Monitoring for Civil Infrastructure Systems: From Research to Application» by Y. Q. Ni

«Structural Health Monitoring by Optical Fibre Distributed Sensing» by Guemes

«Ongoing Applications of EEW and SHM at the University of Naples Federico II» by Cosenza, C. Galasso and I. Iervolino

«Applications of Modern FOS Techniques in High Energy Particle Physics Detectors for the LHC at CERN» by G. Breglio, S. Buontempo, A. Buoscio, M. Consales, A. Cusano, A. Cutolo, M. Giordano, A. Irace and P. Petagna

Aerospace, Aircraft, Rotorcraft and Launch Systems

«Thermal Buckling Analysis of Piezoelectric Composite Plates Using the Finite Layer Method» by W. Li and G. Akhras

«Modelling and Optimisation of Maintenance Intervals to Realize Structural Health Monitoring Applications on Aircraft» by H. Kapoor, C. Braun and C. Boller

«Health Monitoring of the Helicopter Main Rotor Blades with the Structure Integrated Sensors» by K. Dragan, S. Klimaszewski, P. Kudela, P. Malinowski and T. Wandowski

«Damage Detection of the Adhesive Layer of Skin Doubler Specimens Using SHM System Based on Fibre Bragg Gratings» by M. Dvorak, M. Ruzicka, V. Kulisek, J. Behal and V. Kafka

«Fully Integrated Miniature Fiber Bragg Grating Sensor Interrogator (FBGTransceiver™) System for Applications

where Size, Weight, and Power are Critical for Operation» by E.A. Mendoza, C. Kempen, S. Sun and Y. Esterkin

«Intelligent Identification of Rotorcraft Flight Regimes using Ruleset based Algorithms and Artificial Neural Network» by S.S.N. Iyyer, S. Bradfield, R. Semidey and N. Phan

«Ultrasonic Guided Wave Inspection in a Plate Structure by Magnetostrictive» by H.W. Kim, J.S. Lee and Y.Y. Kim

«Tracking the Development of Structural Bonding in Composite Repairs during Curing» by I. Kressel, Y. Botsev, S. Ronen and M. Tur

«Blade Recorder Microsystem Design and Validation for Aeronautical Structural Health Monitoring» by M. Lastapis, C. Escriba, Y. Grondin, G. Auriol, P. Amat, S. Andrieu, J. Strak, J.-L. Boizard and J.-Y. Fourniols

«A Wing for Small Aircraft Application with an Array of Fibre Bragg Grating Sensors» by M. Mieloszyk, K. Majewska, A. Zak and W. Ostachowicz

«Fiber-Optic-Based Hierarchical Sensing System for Detecting Impact Damage in Large-Scale Aerospace CFRP Structure» by S. Minakuchi, H. Tsukamoto, H. Banshouya and N. Takeda

«Detection of Delamination in Composites Using Embedded Electrical Grid and Thermovision» by A. Orlowska, P. Kolakowski and J. Holinicki-Szulc

«Feasibility Study on Wireless Impact Damage Assessment System for Thick Aeronautical Composites» by C.A. Paget, K. Tiplady, M. Kluge, T. Becker and J. Schalk

«Monitoring of Bolted Joints Using Piezoelectric Active-sensing for Aerospace Applications» by G. Park, C.Y. Park, S.-M. Jun and C.R. Farrar

«Analytical Modelling For Active Rosette Piezotransducers Evaluation» by R.M. Rodriguez, P. Kudela, W. Ostachowicz and G. Kawiecki

«Bayesian Sensitivity Analysis of Flight Parameters in the Development of a Hard Landing Indication System» by P. Sartor, W. Becker, K. Worden, D. Bond and W. Staszewski

«Automated Damage Detection System for Hot Spot Monitoring Using Imaging Ultrasonic System Technology and Its Interface to a Integrated Health Monitoring System» by C. Stolz and M. Neumair

«Full-Field Damage Detection System for Composite Structures Using Pulse-Laser Generated Lamb Waves» by N. Takeda, I. Takahashi and Y. Ito

«Active Piezoelectric System using PCA» by D.A.T. Burgos, L.E. Mujica, A. Guemes and J. Rodellar

«Practical Application Study of an Impact Damage Detection System for an Airframe Composite Structure» by H. Tsutsui, N. Hirano, J. Kimoto, T. Akatsuka, H. Sashikuma, N. Takeda and Y. Koshioka

«Guidance Update on Using SHM for Continued Airworthiness of Aero Structures» by L. Wenk

«The Strain Dependence on the Lamb Wave Sensing System Using FBG Sensor and PZT Actuator» by H. Soejima, N. Nakamura, T. Ogisu, Y. Okabe, N. Takeda and Y. Koshioka

«Nonlinear Wave SHM Method for Damage Detection in Composites Using an Active Piezoceramic Sensor» by N.A. Chrysochoidis and D.A. Saravanos

«Meta-Data Mining for Optimized Aircraft Repair and Overhaul» by R. Clements, J. Morse, D. Darr and B.C. Laskowski

Civil and Power Plant Structures

«Leakage Detection in Pipelines Using Ensemble Empirical Mode Decomposition» by M.F. Ghazali, S.B.M. Beck, W.J. Staszewski, J.D. Shucksmith and J.B. Boxall

«Experiences of Structural Health Monitoring in Operational Conditions» by C. Rainieri, G. Fabbrocino

«Large-scale WSN Installation for Pervasive Monitoring of Civil Infrastructure in London» by N.A. Hoult, P.R.A. Fidler, P.J. Bennett, C.R. Middleton, S. Pottle, K. Duguid, G. Bessant, R. Mckoy and K. Soga

«A New Real-Time Modal Identification Software» by Y. Kaya and E. Safak

«Recent Development of Patch-Type Magnetostrictive Transducers for Ultrasonic Guided Wave Inspection of Pipes» by H.J. Lee, Y.E. Know, H.W. Kim and Y.Y. Kim

«Assessment of a Tall Building with Active and Passive Vibration Control Devices» by A. Mita, Y. Nakamura and M. Watakabe

«Dynamic Analysis of Steel Truss Bridges with Uncertain Parameters—A SABRA's Iron Bridge Case» by N. Boumechra and K. Hamdaoui

«On The Relevance and Methods for Structural Health Monitoring In Seismic Areas: Theory, Implementation, Applications» by C. Rainieri, G. Fabbrocino

«Damage Detection in a Masonry Arch Bridge Model Using Outlier Analysis» by G. Ruocci, K. Worden and A. De Stefano

«Stress Monitoring by Ultrasonic Guided Waves in Prestressing Tendons for Post-Tensioned Concrete Structures» by S. Salamone, I. Bartoli, R. Phillips, C. Nucera, A. Srivastava, F.L. Di Scalea and C.S. Sikorsky

«Utilization of Seismic Response Measurement for Damage Detection and Capacity Estimation of Bridges» by S. Soyoz, M.Q. Feng and M. Shinozuka

«Determination of Concrete Bridge Ageing by Structural Health Monitoring» by S. Soyoz and M.Q. Feng

«Tunnel Structural Health Monitoring with Brillouin Optical Fiber Distributed Sensing» by V. Dewynter, S. Rougealt, S. Magne, P. Ferdinand, F. Vallon, L. Avallone, E. Vacner, M. De Broissia, C. Canepa and A. Poulain

«Determination of Stay Cable Force Based on Multiple Vibration Measurements to Consider the Effects of Uncertain Boundary Constraints» by W.-H. Wu, C.-C. Chen, C.-Y. Liu and G. Lai

«Detection and Location of Cracks in Complex Steel Structures with Lamb Wave Beam-Forming» by M. Haroon and U. Peil

«Optimization of Life-Cycle Maintenance Strategies under Uncertainties: Role of Structural Health Monitoring» by D.M. Frangopol and S. Kim

«Evaluation Method of Dynamic Properties of Structures by Implementation for Structural Health Monitoring» by J. Cho, J.Y. Kim and D.Y. Kim

«Early-Age Concrete Strength Monitoring Using Embedded Smart Aggregates as Sensors» by C.P. Providakis and E.V. Liarakos

Land/Marine Vehicles and Structures

«Vibration-Based Health Monitoring for Offshore Wind Energy Plants» by C.-P. Fritzen, P. Kraemer and M. Klinkov

«SHM of Wind Turbine Blades using Piezoelectric Active-Sensors» by G. Park, S.G. Taylor, K.M. Farinholt and C.R. Farrar

«Using Transmissibility for Damage Detection and Quantification» by N.M.M. Maia, R.A.B. Almeida, A.P.V. Urgueira and R.P.C. Sampaio

«Measurement and Calculation Errors Estimation and Damage Detection Possibility Analysis for SHM System of Offshore Structure» by L. Murawski, S. Opoka and W. Ostachowicz

«The Effects of Crack Size on Crack Identification in a Freely Vibrating Plate Using Bayesian Parameter Estimation» by E.Z. Moore, K.D. Murphy and J.M. Nicols

Implementation/Validation for Structural Health Monitoring

«Non-Contact Structural Health Monitoring Technique By Means of Acoustics Sources and Laser Vibrometer System» by I. Bovio and L. Lecce

«Spectral Analysis and Semi-Analytical Finite Element Method for Lamb Wave Simulation» by J.M.V. Perez, Z.A.B. Ahmad and U. Gabbert

«Assessment of Damage in a RC Flat-Slab Subjected to Earthquake Loads in a Shake Table through AE Monitoring» by A. Benavent-Climent, A. Gallego, C. Infantes and J. De Mata Vico

- «Dynamic Identification and Structural Health Monitoring of a Twin Deck Curved Cable-Stayed Footbridge: The "Ponte del Mare" of Pescara in Italy» by A. Bonelli, O.S. Bursi, R. Ceravolo, S. Santini, N. Tondini and A. Zasso
- «Analysis of Advanced Feature Selection within the Damage Identification Framework» by S. Buckley, G. Manson and I. Chan
- «In Flight Structural Loads Monitoring of an Unmanned Air Vehicle» by M. Frovel, J.G. Carrion and J.M. Pintado
- «Sensor Network for Non Destructive Control of Aeronautics Structures: Piezo or Accelerometer Diagnosis?» by C. Escriba, H. Boukabache, S. Ksouri, M. Lastapis, J.-L. Boizard, T. Camps, J.-M. Dilhac, S. Rolet and J.-Y. Fourniols
- «Wireless Electro-Mechanical Impedance Monitoring System for Aircraft Landing Gears» by C. Durager and A.J. Brunner
- «On Sensor Placement for Impact Location: Optimisation Under the Effect Of Uncertainties» by M. De Stefano, M. Gherlone, M. Mattone, M. Di Sciuva and K. Worden
- «Structural Integrity Monitoring of Wind Turbine Composite Blades with the Use of NDE and SHM Approach» by K. Dragan, M. McGugan, S. Klimaszewski, T. Uhl, B.F. Sorensen, K.K. Borum and K. Martyniuk
- «A Bayesian Experimental Design Approach to Structural Health Monitoring» by E.B. Flynn and M.D. Todd
- «Influence of Fatigue Loads and Temperature on the Response of FBGS Embedded in Composite Material for Aerospace Applications» by M. Frovel, E. Del Olmo, G. Carrion and J.M. Pintado
- «Novelty Detection in the Uniovi Benchmark» by M. Garcia-Diequez, J.L. Zapico-Valle, M.P. Gonzalez-Martinez, J. Abad-Blasco and D.H. Bassir
- «Using Impact Modulation to Identify Loose Bolts in a Satellite Structure» by J. Jaques, D.E. Adams, D. Doyle and W. Reynolds
- «Sensor Development and Degradation Effects for Acousto-Ultrasonic Applications Using FEM Simulations» by L. Schubert, M. Roellig, U. Lieske, M. Bach and B. Eckstein
- «Evaluation of Structural Damage Using Correlative Sensor Array (CSA)» by L. Cheng, Z. Su and L. Yu
- «Development of a Vision-based Real-time Displacement Measurement System for Guangzhou New TV Tower» by W.Y. Liao, W.H. Chen, Y.Q. Ni and Y. Xia
- «Impedance Based Damage Diagnosis of a Complex Composite Aircraft Wing under Changing Loading and Temperature Conditions» by M.K. Kim, H.J. Lim, H. Sohn and C.Y. Park
- «On-Board Spectral Analysis System (OBSAS)» by K. Makris, D. Fragopoulos, S. Kaloutsakis, N. Agianniotis, M. Marchitti, C. Papadas and K. Fotiadis
- «Fatigue Assessment of an Exhaust System Using Antiresonance Frequencies» by V. Meruane and W. Heylen
- «An Implementation of a System for Structural Health Monitoring with Smart Sensor Nodes Based On the Random Decrement Method» by M. Koch, A. Friedmann, D. Mayer and M. Kauba
- «In-Situ Characterization of Carbon Reinforced Epoxy Using Fibre-Optic Sensor and Transverse Electrical Resistance» by R. Ksouri, K. Szymanska, M. Salvia, M. Benouis and R. Merdes
- «Lamb Waves Propagation for Low Velocity Impact Damages Analysis in Carbon Fibers Reinforced Plates: Experimental and Numerical Experiences» by S. Tancredi, F. Ricci, E. Monaco, L. Lecce, S. Banerjee and A.K. Mal
- «Vibration Based Structural Health Monitoring of a Composite Plate Structure with Multiple Stiffeners» by T.H. Ooijevaar, L.L. Warnet, R. Loendersloot, R. Akkerman and A. De Boer
- «Wavelet-based Finite Element Method for Modeling Wave Propagation in Delaminated Composite Rings» by L. Pahlavan, C. Kassapoglou and Z. Gurdal

«SHM Applications: Detection and Tracking of Damage in a Wing Attachment Fitting» by D.L. Parker

«Vibration and Ultrasonic Based Methodologies for Damage Detection» by F. Ricci, E. Monaco, S. Tancredi, L. Lecce, S. Banerjee and A.K. Mal

«Optical Measurement Techniques for use of Defect Detection in Thin Walled Structures» by R. Lammering and M. Neumann

«Spectral Element Modelling of Wave Propagation in Isotropic and Anisotropic Flat Shell-Structures Including Delamination and Debonding» by R.T. Schulte and C.-P. Fritzen

«Validation of Acoustic Emission on Demand Algorithm for Impact Damage Quantification on Large Aircraft Panels By Environmental and Flight Testing» by M. Scheerer, R. Wagner, T. Goss, M. Marischler, J. Vrhel, P. Hansen and M. Josefik

«The Health Monitoring System of an Isolated Religious Building in Italy» by G. Serino and M. Spizzuoco

«Experimental Analysis of Vibro-Acoustic Modulations in Nonlinear Acoustics Used for Fatigue Crack Detection» by A. Klepka, R.B. Jenal, M. Szewdo, W.J. Staszewski and T. Uhl.

«Comparative Study of Image-Based Impact Damage Detection in Composite Materials» by F. Aymerich, L. Pieczonka, R.B. Jenal, W.J. Staszewski, T. Uhl and M. Szewdo

«Identification of Corrosion Damage in Submerged Structures Using Anti-symmetric Lamb Wave Mode» by J. Chen, Z. Su and L. Cheng

«Notch Case Monitoring By Means of Ultrasonic Guided Waves in Steel Structures» by M. Vospernig, R. Heuer and M. Reiterer

«Measurement Fusion for Component Estimation of Long-Term Monitoring Signal of In-Service Strain» by H.W. Xia, Y.Q. Ni, J.M. Ko and K.Y. Wong

«Damage Detection of Layered Structures Using Surface Acoustic Waves» by C. Yang and C.-P. Fritzen

«Impact and Post-impact Behaviour of Layered Composites» by N. Constantin, M. Gavan, S. Sorohan, A. Boritu and D. Tanase

«IRT and Ultrasonic Inspection of Layered Composites Damaged By Low Velocity Impact» by N. Constantin, V. Anghel, M. Gavan, S. Sorohan and D. Rosu

«Structural Health Monitoring of Bolted Joints Using Linear and Nonlinear Acoustic Methods» by F. Amerini and M. Meo

«Damage Detection in Beam-like Structures by Using the PCA-Method» by A. Bellino, L. Garibaldi, S. Marchesiello and A. Fasana

Sensing Networks, Autonomus Systems

«Failure Detection by a Fiber Optic Low Coherence Interferometric Sensor» by Z. Djinovic, M. Tomic, M. Stojkoic and G. Schmid

«Shape Sensing of Three-Dimensional Frame Structures Using the Inverse Finite Element Method» by P. Cerracchio, M. Gherlone, M. Mattone, M. Di Sciuva and A. Tessler

«Debonding Assessment in Sandwich CF/EP Composite Beams Using Surface Mounted PZT Transducers» by S. Mustapha, L. Ye, D. Wang and Y. Lu

«Multipoint Fiber Optic Sensor Network for Detection of Oxygen Leaks in Aircraft Fuel Tanks and Cryogenic Fuel Tanks and Pipeline Delivery Systems» by E. Mendoza, C. Kempen, Y. Es-terkin, S. Sun and K. Susko

«Piezoelectric Sensor Networks for Structural and Health Monitoring of Multi-Storey Frame Structures: Numerical and Experimental Verification» by M. Krommer and M. Zellhofer

«Morph: Cognitive Clustering for Wireless Sensor Networks using Smart Materials» by N. Pin and J. Zhihua

«Weigh in Motion Using Fiber Bragg Grating Sensors: An Industrial Case in Italy» by A. Cutolo, A.Cusano, F.A. Bruno, A. Iele, A. Laudati, G. Parente, M. Giordano, G. Breglio, N. Mazzino and G. Bocchetti

«Low-velocity Impact Monitoring Using a High Speed Strain FBG Interrogator» by C.Y. Park, S. Jun, C.-G. Kim and B.-W. Lee

«Wireless Transmission System Dedicated to SHM of Railway Infrastructure» by D. Sala, P. Pawlowski and P. Kolakowski

«Towards Implementation of Reconfigurable Robotic Strategies for Structural Health Monitoring» by S.G. Pierce, K. Worden, R. Summan, G. Doble and J.J. Hensman

«Reliable Wireless Sensor Networks for Infrastructure Monitoring» by J. Fasl and D. Potter

«Vibrational Power Harvesting for Wireless PZT-based SHM Applications» by T. Sainthuille, C. Delebarre, S. Grondel and C. Paget

«Practical SHM Platform Using Smart Sensors» by H. Sato and A. Mita

«Damage Localization Algorithms in Isotropic and Anisotropic Composite Materials Using Fiber Bragg Gratings» by E. Tsizin, Y. Botsev and M.Tur

«Improving Wireless Sensor Behavior By Means Of Generic Strategies» by V. Le Cam, L. Lemarchand, W. Martin and N. Bonnec

«Comparison of Distributed and Concentrated Networks of Piezoelectric Transducers» by T. Wandowski, P. Malinowski and W. Ostachowicz

«A High Precision GPS Receiver toward the Introduction of LPS in Structural Mechanics» by F. Casciati and L. Wu

«Energy Harvesting Wireless Sensor Networks for Embedded Structural Health Monitoring» by S.W. Arms, C.P. Townsend, M.J. Hamel, S.J. Distasi and J.H. Galbreath

Sensors and Actuators Development

«Multipoint Dynamically Reconfigure Adaptive Distributed Fiber Optic Acoustic Emission Sensor (FAESense™) System for Condition Based Maintenance» by E. Mendoza, J. Prohaska, C. Kempen, Y. Esterkin, S. Sun, S. Krishnaswamy, O. Balogun and Y. Zhu

«Compensation for Temperature and Static Strain in Lamb Wave Propagation» by C.E. Garcia and A. Guemes

«Piezoelectric Wafer Active Sensors for Structural Health Monitoring-Recent Developments» by V. Giurgiutiu

«Unpowered Wireless Transmission of Ultrasound Signals» by H. Huang and D. Paramo

«Single-Longitudinal-Mode Fiber Bragg Grating Ring Laser for Real-Time Strain Monitoring» by Y. Zhu, O. Balogun and S. Krishnaswamy

«Forced Vibration Responses of a Rotor System with a Magnetic Shape Memory Actuator» by K. Majewska, A. Zak and W. Ostachowicz

«Fibre Bragg Grating Sensors Applications for Damage Detection and Localisation in Isotropic Structures» by K. Majewska, M. Mieloszyk and W. Ostachowicz

«Identification of Natural Frequencies of a Cantilever Beam by Stimulated Brillouin Scattering» by R. Bernini, A. Minarlo and L. Zeni

«Feasibility of Embedding Piezoelectric Ceramics for Structural Health Monitoring» by W. Quinn, G. Keiyy and J. Barrett

«Finite Element Modelling for Fault Detection in Medical Ultrasonic Transducers» by M. Mao, P. Verma and W.J. Staszewski

«Continuous AE Measurement Using an FBG Sensor during a Pressure Test of a CFRP Pressure Vessel» by H. Tsuda, E. Sato, T. Nakajima and A. Sato

«Angle-Resolved Study of Lamb Wave Generation and Experimental Investigation of Wave Attenuation by Laser Vibrometry» by T. Windisch, R. Schwerz, L. Schubert and B. Kohler

«Use of Mems-Based Sensors for Local Damage Detection and Monitoring» by M.J.M. Londono, G. Serino, G. Mannara, E. Amura, M. Autiero and N. Barbati

Signal Processing, Monitoring, Diagnostics

«Output-Only Damage Detection in a Composite Beam under Varying Temperatures via Vector Stochastic Models» by M. Lekkas, J.D. Hios and S.D. Fassois

«Impact and Damage Localization on Carbon-Fibre-Reinforced Plastic Plates» by A. Ungethuem and R. Lammering

«Dynamic Deformations Monitoring Of Composites Subjected to Ballistic Impact by Fiber Bragg Grating Sensors» by V. Antonicci, A. Cusano, G. Lanza, A. Lausati and M. Giordano

«On the Use of Dynamic Strains and Curvatures for Vibration Based Damage Localization» by A. Deraemaeker

«Enhanced Pulsed Stimulated Thermography for Final Inspection Process of Smart Repair Patches for Aerospace Structures» by D.L. Balageas, B. Chapuis, G. Deban and F. Passilly

«Modeling of Guided Wave Propagation and Detection of Disbonds in a Honeycomb Composite Sandwich Structure» by S. Banerjee and A. Mal

«Monitoring of Omega-Stringer Stiffened CFRP Structures by Acousto Ultrasonics» by B. Eckstein, C.-P. Fritzen, M. Bach and M. Moix-Bonet

«Fatigue Testing of a Smart Composite Patch» by B. Chapuis, C. Cavailles, D. Rallo, D. Osmont and D. Royer

«Identification of Dynamic Parameters of Stay Cables Using Commercial Camcorder» by C.-C. Chen, W.-H. Wu, H.-Z. Tseng and T.-H. Chen

«An Approach to Nonlinear Cointegration with a View towards SHM» by E.J. Cross and K. Worden

«Complexity: A New Axiom for Structural Health Monitoring?» by C. Farrar, K. Worden and G. Park

«Autoregressive Modeling with State-Space Embedding Vectors for Damage Detection under Operational and Environmental Variability» by E. Figueiredo, M.D. Todd, C.R. Farrar and E. Flynn

«Vibration Based Damage Localization Using Multi-Scale Filters and Large Strain Sensor Networks» by G. Tondreau and A. Derarmaeker

«Mems-Based Sensing For Health Monitoring of Buildings» by R. Guidorzi, R. Diversi, L. Vincenzi and V. Simioli

«Probabilistic Proper Orthogonal Decomposition» by J. Hensman, M. Gherlone, C. Surace and M. Di Sciuva

«Substructure Isolation and Identification Using FFT of Measured Local Responses» by J. Hou, L. Jankowski and J. Ou

«Dynamic Performance Estimation of Tall Buildings Based On Wavelet Analysis and Output Only Identification» by K. Ichimura, H. Kameda and A. Mita

«Model-Free Damage Identification of Skeletal Structures» by G. Suwala and L. Jankowski

«Determination of Lamb Wave Dispersion» by J. Pohl, G. Mook, A. Szewieczek, W. Hillger and D. Schmidt

«Comparison of Two Baseline-Free Damage Detection Techniques Based on Lamb Waves Propagation Phenomena» by A. Klepka, T. Uhl, T. Stepinski, L. Ambrozinski and J. Ochonski

«Energy-Efficient SHM in Wireless Sensor Networks by Damage Detection from Short Time Series» by J. Kullaa, M. Bocca and L.M. Eriksson

«Structural Monitoring and Damage Detection on CFRP Specimens by Using Broadband Acousto Ultrasonic and Electromechanical Impedance Measures» by M. Lilov, D. Mayer and M. Kauba

«Condition Based Monitoring of Small Wind Turbine» by M. Luczak, P. Franssen, D. Potok, M. Rozycki, M. Vivolo and B. Peeters

«Fault Identification in an Electro-Hydraulic Actuator and Experimental Validation of Prognosis Based Life Extending Control» by V. Mahulkar, H. McGinnis, M. Derriso and D.E. Adams

«Imaging of Damage Position in Structural Elements» by P. Malinowski, T. Wandowski and W. Ostachowicz

«An Application of Electro-Mechanical Impedance for Damage Detection in Mechanical Systems» by A. Martowicz, M. Rosiek and T. Uhl

«Numerical Tests of a Damage Detection Procedure Based on Modal Filtration» by K. Mensrok and T. Uhl

«VDM-Based Identification of Localized, Damage Induced Damping» by M. Mroz, L. Jankowski and J. Holnicki-Szulc

«Online Reconstruction of Concentrated and Continuously Distributed Force Using a Robust Observer Technique» by Y. Niu, M. Klinkpv and C.-P. Fritzen

«An Updating Procedure for Monitoring Laminates of FRP-Strengthened Beams» by R. Perera and A. Ruiz

«Vision Based Vibration and Deformation Measurements in Civil Structures» by T. Uhl, P. Kohut, K. Holak and K. Krupinski

«Advanced Beamforming of 2D Arrays for Structural Health Monitoring Using Lamb Waves» by T. Stepinski and M. Engholm

«On The Application of Digital Signal Processing Techniques and Statistical Analysis for the Localization of Acoustic Emissions» by M.A. Torres-Arredondo and C.-P. Fritzen

«System Identification Toward FEM Updating of a Super High-Rise Building» by L. Faravelli, F. Ubertini and C. Fuggini

«Propagation of Guided Elastic Waves in Shell-Type Aircraft Structural Elements» by A. Zak, M. Krawczuk and W. Ostachowicz

«Fast Identification of Loads and Damages Using a Limited Number of Sensors» by Q. Zhang, L. Jankowski and Z. Duan

«A Probability-Based Diagnostic Imaging Approach Using an Active Sensor Network Based on Hybrid Pulse-echo and Pitch-catch Configurations» by C. Zhou, Z. Su and L. Cheng

«A Combined Eigenfrequencies-Eigenvectors Curvatures Technique for Damage Detection» by J. Ciambella, F. Vestroni and S. Vidoli

«A New Wavelet Based Algorithm for Impact Identification and Group Velocity Determination in Composite Structures» by F. Ciampa and M. Meo

Vibration-Based Structural Identification and Damage Detection

«A Probabilistic Assessment of the Resolution in the Vibration-Based Damage Identification of a Seven-Story Reinforced Concrete Test Structure» by G. Lombaert, B. Moaveni and J.P. Conte

«Structural Damage Identification Using a Bayesian Model Selection Framework» by C. Papadimitriou, D.-C. Papadioti and E. Ntotsios

«Health Monitoring of Metsovo Bridge Using Ambient Vibrations» by P. Panetsos, Ntotsios, C. Papadimitriou, D.-C. Papadioti and P. Dakoulsa

«Hybrid (Numerical-Experimental) Modeling of an Experimental Vehicle Model with Linear and Nonlinear Components» by D. Giagopoulos, C. Theodosiou and S. Natsiavas

«Influence of Concentrated Cracks on Framed Structures by Means of the Dynamic Stiffness Method» by S. Caddemi and I. Calio

«Damage Detection from Correlations in Kalman Filter Innovations: Difficulties from Variability in the Noise Statistics» by D. Bernal

«Vibration Based Health Monitoring for a Thin Aluminum Plate: Experimental Assessment of Several Statistical Time Series Methods» by P. Kopsaftopoulos and S.D. Fassois

«Experimental Investigation Toward an SMA Retrofitting Application» by R. Alsaleh, F. Casciati, A. El-Attar and I. El-Habbal

«Damage Detection in a RC Bridge Based on Dynamic Measurements» by A. Morassi
Health Monitoring for Civil Structures

«Non-Linearity Detection in a Masonry Arch Bridge Model Subject To Artificial Settlements» by A. Quattrone, G. Ruocci, R. Ceravolo, K. Worden and A. De Stefano

«Piezo Paint Acoustic Emission Sensor and Its Application to Online Structural Health Prognosis» by Y. Zhang, C. Zhou and Z. Li

«An Identification Algorithm for the Absolute Axial Force of a Beam Member with Uncertain Boundary Conditions» by S. Li, G. De Roeck and E. Reynders

«Development of Vibration Character Sensors» by M. Zhao, Q. Kong and A. Yu

«Wireless Sensor Networks for Seismic Evaluation of Concrete Buildings» by A. Amditis, D. Bairaktaris, M. Bimpas, S. Camarinopolos, S. Frondistou-Yannas, V. Kalidromitis, M. Pozzi, J. Santana, N. Saillen, Y. Stratakos, T. Torfs, D. Ulieru, B. Wenk and D. Zonta

«A Case Against Use of the Zero Order Hold in Identification» by D. Bernal

«Structural Damage Localization for Truss Structures Robust Against Time Synchronization Errors in a Wireless Sensor Network» by G. Yan and S.J. Dyke

«Application of Online NDT Techniques to Decommissioned Bridge Testing» by H. Sohn, Y.-K. An, M.K. Kim and H.J. Lim

«Vehicle Tracking Using Mobile Wireless Sensor Networks During Dynamic Load Testing of Highway Bridges» by J. Kim, J.P. Lynch, J.-J. Lee and C.-G. Lee

«A Real-Time Multi-Channel Wireless Sensing System for Analog Cable Replacement Application» by S. Casciati, L. Faravelli and Z.-C. Chen

«Cable Stress Monitoring for a Cable Stayed Bridge» by Y. Cao and M.L. Wang
Ultrasonic Guided Wave Propagation for SHM of Engineering Structures

«Characterization of Guided-wave Attenuation in Composite Plates» by K.S. Nadella, C.E.S. Cesnik and K.I. Salas

«Local Damage Detection Process for Aging Steel Bridge Joints» by S. KR. Yadav, S. Banerjee and T. Kundu

«Ultrasonic Crack Monitoring at High Temperatures Using SH Waves (>500°C)» by F.B. Cegla, J-O. Davies and A. Jarvis

«Damage Detection in a Real Complex Structure with a Guided Wave SHM Sparse Array System—Performance and Artefact Suppression» by T. Clarke and R. Cawley

«Monitoring of a Wind Turbine Rotor Blade with Acousto Ultrasonics and Acoustic Emission Techniques During a Full Scale Fatigue Test» by E. Schulze, L. Schubert and B. Frankenstein

«Ultrasonic Guided Waves in Continuously Welded Rails for Buckling Prediction» by I. Bartoli, R. Phillips, S. Coccia, F. Lanza Di Scalea, S. Salamone, A. Marzani, M. Faten and G. Carr

«Ultrasonic Guided Waves SHM for Sign Support Structure» by X. Zhu, P. Rizzo and J. Bruck

«Beamforming of Wavefield Data After Frequency-Wavenumber Filtering for Damage Detection» by B. Xu and M. Ruzzene

«Two-Dimensional Periodic Arrays for Structural Health Monitoring: Theory and Experiments» by B. Xu, M. Ruzzene and M. Senesi

«Analysing Guided Wave Propagation with Ultrasonic Imaging Methods for the Optimisation of a Helicopter Tail Boom SHM System» by W. Hillger, A. Szewieczek and D. Schmidt

«Effects of Applied Loads and Temperature Variations on Ultrasonic Guided Waves» by J.E. Michaels, S.J. Lee and T.E. Michaels

Industrial Smart Material Applications (ISMA)

«Sensor-Embedded Textiles for the Reinforcement, Dynamic Characterisation, and Structural Health Monitoring of Masonry Structures» by T.B. Messervey, D. Zangani and C. Fuggini

«Miniature Fiber-Optic MOMS Piezometer» by D. Inaudi, E. Pinet, F. Juneau and C. Rodrigues

«Laboratory and Field Comparison of Long-gauge Strain Sensing Technologies» by C. Rodrigues and D. Inaudi

«Development and Testing of Uni-Directional Sensor-Embedded Reinforcing Textiles for Masonry Applications» by A. Coricciati, P.A. Corvaglia, A. Largo and G. Fardin

«Geotechnical Monitoring of Construction Activities by Distributed Fiber Optic Sensors Embedded in Geotextiles» by J. Schneider-Gloetzel, R. Gloetzel, K. Krebber, S. Liehr, M. Wendt and A. Wosniok

«Static Deformation Measurements with Fiber-Optic Sensors: A Long-Term Monitoring Experiment on R.C. Beams» by F. Lanata and A. Del Grosso

«Frequency Characteristic Evaluation of FBG Sensor Using a Hopkinson's Bar» by T. Nakajima

«Health Monitoring of a Railway Bridge by Fiber Optic Sensor (SOFO)» by Y. Kawano, T. Mikami and F. Katsuki

«Carbon Nanosensors for Health Monitoring of PZT Bondline During Curing and Its In-Service Life» by G. Lanzara, L. Zhang and F.-K. Chang

Isma Thematic Session: Hot Spot Applications for Structural Health Monitoring

«A Wavefield Imaging Technique for Delamination Detection in Composite Structures» by H. Sohn, D. Dutta, J.Y. Yang, M.P. Desimio, S.E. Olson and E.D. Swenson

«Interaction of Elastic Waves with Corrosion Damage» by E.D. Swenson, M.P. Desimio, S.E. Olson and H. Sohn

«Interaction of Lamb Waves with Structural Features of an Aircraft Fuselage» by S.E. Olson, M.P. Desimio, E.D. Swenson and H. Sohn

«Lamb Wave Decomposition Using Amplitude Matching with Concentric Circular PZT Transducers» by C. Yeum, H. Sohn and J.-B. Ihn

«Design Framework Validation for a Hot Spot on Complex Aircraft Structures» by J.-B. Ihn, M.S. Leonard, S.E. Olson and M.P. Desimio

«Damage Detection in a Bonded Composite Wing» by M.S. Leonard and K.S. Brown

«Rotorcraft's Hot Spot Monitoring Using Distributed Smart Patch System» by S. Banerjee, S. Beard and X.P. Qing

«Complex Aircraft Structures Inspection Based on Anomalous Wave Propagation Imaging Method» by C.C. Chia, J.-R. Lee, C.-I. Park, J. He. Kim, J. Ho. Kim and M.J. Choi