LODZ UNIVERSITY OF TECHNOLOGY

Volume 20 Number 4, 2016

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, Lodz University of Technology 90-924 Łódź, Poland, Tel. (48 42) 636 68 22

Editorial board

M. S. El Naschie – Cambridge J. Brindley – Leeds J. Giergiel – Rzeszów W. Ostachowicz – Gdańsk M. Giergiel – Kraków Z. Peradzyński – Warsaw W.-H. Steeb – Johannesburg W. Kaniewski – Łódź M. Królak – Łódź C. Szczepaniak – Łódź A. Tylikowski – Warsaw K. Li – Michigan 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.

 $\begin{array}{c} {\rm ISSN} \ 1428 – 1511 \\ {\rm e\text{-}ISSN} \ 2354 – 0192 \end{array}$

on-line: www.kdm.p.lodz.pl

Copyright Tomasz Kapitaniak, 2002-2016

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publication, by authors agree to automatic transfer of the copyright to the publisher; and that the manuscript will not be published elsewhere in any language without consent of the copyright holders.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

R. VENKATESH and V. VIJAYAN

Performance Evaluation of Multipurpose Solar Heating System	359
Osman M. Kamel and Adel S. SOLIMAN	
On The Expansion of the Direct Part of the Disturbing Planetary Function	371
S. Amal BOSCO JUDE, G. R. JINU and P. ARUL FRANCO	
Comparision of Experimental and Simulated Weld Bead Geometry by Varying the Weld Speed in TIG Welded AA7075 Aluminium Alloy	377
Jacek CINK and Andrzej KOSUCKI	
The Dynamic Model of Plane Mechanism with Variable Ratio	393
Saida BELBACHIR, Ahmed ALLALI, Abed Elkader LOUSDAD and Mohamed BENGUEDAIB	
Modeling and Simulation Baed Analysis of Centrifugal Pump Volute Design Parameters by Finite Element Method	417
Rajneesh M. KUMAR and Richa VOHRA	
Effect of Hall Current and Thermal Relaxation Time on Thermoelastic Materials with Double Porosity Structure by Using State Space Approach	425
S. DINESH, K. RAJAGURU, V. VIJAYAN and A. GODWIN ANTONY	
Investigation and Prediction of Material Removal Rate and Surface Roughness in CNC Turning of EN24 Alloy Steel	450
Mieczysław JARONIEK	
Mathematical and Experimental Analysis Tension of Steel in Bi–Polar Coordinates	467
Wojciech RYDLEWICZ and Jarosław R. BŁASZCZAK	
Experimental Investigations of Acoustic Characteristics of Two Counter–Rotating Rotors	g 489

Thermo–Mechanical Deformation and Stress Analysis of Hydroxyapatite/Titani FGM plate by FEM	ium 499
Kartik BALKUMAR, Abishek V. IYER, Abishek RAMASUBRAMANI Kaliyannan DEVARAJAN and Prakash K. MARIMUTHU	ΑN
Numerical Simulation of Low Velocity Impact Analysis of Fiber Metal Laminates	515
Mariusz WARZECHA	
On a Hybrid Approach for Modeling and FEM Analysis of Body Collision in an Engineering Application	531
Andrzej BŁASZCZYK, Adam PAPIERSKI and Mariusz SUSIK	
New Design Method for the Formed Suction Intake in Axial–Flow Pumps with a Vertical Axis	553
Maciej NOWICKI, Łukasz KŁODA, Kamil ŻELAZEK, Janusz W. SIKORA and Tomasz KLEPKA	
A New Bending Method for Producing Polymer Sections	571
Mateusz STAJUDA, Damian OBIDOWSKI, Krzysztof JÓŹWIK	
Development of a CFD model for propeller simulation	581
Alireza AZIMI and Mohammadreza AZIMI	
Computing Simulation of the Generalized Duffing Oscillator Basedon EBM and MHPM	598
Andrzej BŁASZCZYK, Adam PAPIERSKI, Maciej RYDLEWICZ and Mariusz SUSIK	
The Vibroacoustic Analysis of The Hydrocarbon Processing Plant Piping System Operating at Elevated Temperature	607

Rajesh SHARMA, V. K. JADON and Balkar SINGH