Volume 7 Number 1, 2004

Mechanics and Mechanical Engineering

Editor in Chief: Tomasz Kapitaniak

Łódź, Poland

MECHANICS AND MECHANICAL ENGINEERING International Journal

Editor in chief – Tomasz Kapitaniak

Mechanics and Mechanical Engineering Editorial Office Division of Dynamics, Technical University of Łódź 90-924 Łódź, Poland, Tel. (48 42) 636 68 22

Editorial board

J. Brindley – Leeds
W. Kaniewski – Łódź
Z. Peradzyński – Warsaw
Z. Kazimierski – Łódź
B. Skalmierski – Częstochowa
M. Królak – Łódź
W.-H. Steeb – Johannesburg
K. Li – Michigan
C. Szczepaniak – Łódź
J. Manevich – Dniepropetrovsk
A. Nayfeh – Blacksburg
K. E. Thylwe – Stockholm

Editorial Secretary: I. Słowianek

M. S. El Naschie – Cambridge

Scope of the journal

Mechanics and Mechanical Engineering publishes original papers, notes, and invited review articles from all fields of theoretical and applied mechanics as well as mechanical engineering. In addition to the classical fields, such as Rigid Body Dynamics, Elasticity, Plasticity, Hydrodynamics and Gas Dynamics, it gives special attention to recently developed and boundary areas of mechanics. As a rule, only contributions written in English will be accepted.

M. Wiercigroch - Aberdeen

Copyright Tomasz Kapitaniak, 2002-2004

Submission of manuscript implies: that the work described has not been published before (except in the form of an abstract or as part of a published lecture, review, or thesis); that is not under consideration for publication elsewhere; that its publication has been approved by all coauthors, if any, as well as by the responsible authorities at the institute where the work has been carried out; that, if, and when the manuscript is accepted for publication, by authors agree to automatic transfer of the copyright to the publisher; and that the manuscript will not be published elsewhere in any language without consent of the copyright holders.

CONTENTS

N.T.M. ELDABE, A.A. HASSAN and MONA A.A. MOHAMED	
Effect of Couple Stresses on a Pulsatile Magnetohydrodynamic Viscoelastic Flow Through aA Channel Bounded by Two Permeable Parallel Plates	5
Mieczyslaw JARONIEK	
Models of the Fracture Harmonic Vibration of the Multi-Layered Composites	15
Ahmed E. RADWAN, Samia S. ELAZAB and Seham A. MOSTAFA	10
Magnetohydrodynamic Axisymmetric Oscillation of Bounded Hollow Jet	23
Danuta SADO	20
The Dynamics of a Coupled Three Degree of Freedom Mechanical System	29
Mohamed I.A. OTHMAN	
On the possibility of overstable motion of a rotating viscoelastic fluid layer heated from below under the effect of magnetic field with one relaxation time	41
Krzysztof MARYNOWSKI and Zbigniew KOŁAKOWSKI	41
Dynamic Stability of an Axially Moving Sandwich Composite Web	53
Yusry O. EL-DIB	55
Stability of self-resonance mechanisms in nonlinear interaction between two primary harmonic waves	60
Włodzimierz WAWSZCZAK, Zygmunt TOWAREK, Bogdan JAGIEŁŁO	69
Methodology of the Stepper Motor Rotational Motion Investigations	0=
Marian KRÓLAK, Zbigniew KOŁAKOWSKI	87
Buckling and Initial Post-Buckling Behaviour of Thin-Walled Elliptic Shells under Bending	0=
Mourad F. DIMIAN	97
Effect of the Magnetic Field on Forced Convection Flow Along a Wedge with Variable Viscosity	
	107

S.A. EL-KHOLY

The Exact Solution of Nonlinear Stress-Free Convection Under the Influence of Magnetic Fields	
Abd Alla EL-MARHOMY	121
Stability Analysis of Rotor-Bearing Systems via Routh-Hurwitz Criterion	133
Ahmed E. RADWAN and Helmy A. RADWAN	
Capillary Instability of Fluid Cylinder Under the Effect of Transverse Varying Electric Field	
	153
Zbyszko KAZIMIERSKI	
Uwagi krytyczne o publikacji Jerzego Prywera w Zeszytach Naukowych Politechniki Lódzkiej, Nr 916, Rozprawy Naukowe, z. 317, maj 2003 r., pt. "Wpływ parametrów konstrukcyjnych rozpyłaczy strumieniowo-wirowych na ich właściwości"	
	161
Jerzy PRYWER	
Odpowiedź na uwagi krytyczne prof. dr. hab. in. Zbyszko Kazimierskiego, dotyczące pracy pt. "Wpływ parametrów konstrukcyjnych rozpyłaczy strumieniowo-wirowych na ich właciwości"	
	165