TECHNICAL UNIVERSITY OF ŁÓDŹ

Volume 13 Number 2, 2009

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 M. S. El Naschie – Cambridge J. Giergiel – Rzeszów W. Ostachowicz - Gdańsk M. Giergiel – Kraków Z. Peradzyński – Warsaw W. Kaniewski – Łódź B. Skalmierski – Częstochowa Z. Kazimierski – Łódź W.-H. Steeb – Johannesburg M. Królak – Łódź C. Szczepaniak – Łódź K. Li – Michigan A. Tylikowski – Warsaw J. Manevich – Dniepropetrovsk K. E. Thylwe – Stockholm A. Nayfeh – Blacksburg M. Wiercigroch - Aberdeen

Editorial Secretary: A. Jach, anna.jach@p.lodz.pl

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.

Copyright Tomasz Kapitaniak, 2002-2009

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for publication, by authors agree to automatic transfer of the copyright to the publisher; and that the manuscript will not be published elsewhere in any language without consent of the copyright holders.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

Mieczysław JARONIEK	
Fracture of the Nonlinear Multi–Layered Composites	5
Józef GIERGIEL and Krzysztof KURC	
Modelling and Identification of the Superintending Mobile Robot	23
Józef GIERGIEL and Dariusz SZYBICKI	
System Linux in Steering of Robots for Detecting Concentrations of Gasses	33
Fouad S. IBRAHIM	
Variable Permeability Effect on Vortex Instability of Free Convection Flow Over Inclined Heated Surfaces in Porous Media	55
Hazem A. ATTIA	
Circular Pipe Flow of a Dusty Casson Fluid Considering the Hall Effect	69
Osman M. KAMEL and Adel S. SOLIMAN	
Optimum Impulsive Hohmann Coplanar Elliptic Transfer Using Energy Change Concept. Part II	81
Osman M. KAMEL and Adel S. SOLIMAN	
Optimal Generalized Coplanar Bi–elliptic Transfer Orbits. Part II	93
Mohamed I. A. OTHMAN	
Effect of Rotation in Case of 2–D Problem of the Generalized Thermo–viscoelasticity with Two Relaxation Times	105