LODZ UNIVERSITY OF TECHNOLOGY

Volume 20 Number 3, 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for publication, by authors agree to automatic transfer of the copyright to the publisher; and that the manuscript will not be published elsewhere in any language without consent of the copyright holders.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

M. YUVAPERIYASAMY, R. KAILASAM, R. PREMKUMAR and S. VINOTHKUMAR	
Structural Analysis of Dual Brake System	195
R. SELVAMANI	
Dispresion Analysis in a Fluid–Filled and Immersed Transversely Isotropic Thermo–Electro–Elastic Hollow Cylinder	209
Osman M. KAMEL and Adel S. SOLIMAN	
A Semi – Analytic First Order Jupiter – Saturn Planetary Theory. Part II	233
Norbert KĘPCZAK, Witold PAWŁOWSKI, Marek KLICH and Łukasz KACZMAREK	
Mechanical Properties of the Mineral Cast Material at the Macro and Micro Level	249
Ryszard WÓJCIK and Przemysław WEJMAN	
Grinding Process Results with Oil Mist	255
Praveen AILAWALIA	
Internal Heat Source in Temperature Rate Dependent Thermoelastic Medium with Hydrostatic Initial Stress	263
Piotr ${\tt BASZCZY\acute{N}SKI},$ Sebastian DZIOMDZIORA and Rafał NAZE	
Numerical Model of CAI Test for Fibre–Reinforced Polymer Plate	279
Artur CIEŚLIŃSKI, Wojciech PRYM, Mateusz STAJUDA and Dariusz WITKOWSKI	
Investigation on Aerodynamics of Super–Effective Car for Drag Reduction	297
Olga LYKHACHOVA	
Numerical Simulation of Axially Compressed Cylindrical Shells with Circular Cutouts	311

Małgorzata SIKORA

Radial Stiffness of Combined Journal and Thrust Hydrostatic Bearing	323

Samir TADJEDIT, Lahouari TEMIMI, Ahmed BOUTAOUS, Allel MOKADEM, Bendouma DOUMI and Nadir BELDJOUDI

Comparative Studies by a Genetic Algorithm on the Mechanical Properties of PLA and Expoxy Biocomposite Materials Reinforced with Alfa Natural Fiber $\,333$

B. SURESH KUMAR, V. VIJAYAN and N. BASKAR

Burr Dimension Analysis on Various Materials for Convenantionally and CNC Drilled Holes

349