

Project ON 144002 -Theoretical and Applied Mechanics of the Rigid and Solid Bodies. Mechanics of Materials (2006-2010)

Projekt ON144002 Teorijska i primenjena mehanika krutih i čvrstih tela. Mehanika materijala.

Support: *Ministry of Sciences and Environmental Protection of Republic of Serbia*

Institution Coordinator: *Mathematical Institute Serbian Academy of Sciences and Arts.*

Project Leader: **Katica (Stevanović) Hedrih**

Researchers: 37.

Researcher months: *approximately 162 months.* (by contract)

Report – Research Results in 2006.

I. Radovi u časopisima sa visokim impact faktorom - Publikovani

[1] Hedrih (Stevanović) K., (2006), *Transversal Vibration of a Parametrically Excited Beam: Influence of Rotatory Inertia and Transverse Shear on Stochastic Stability of Deformable Forms and Processes*, ©Freund Publishing House Ltd. **International Journal of Nonlinear Sciences and Numerical Simulation**, 7(1), 117-124, 2006. (**Impact Factor 2,345 . u 2005, a 4,385 u 2006, vidi KOBSON**) *
(Vidi prilog) ISSN 1565-1339

[2] Hedrih (Stevanović) K., (2006), *Transversal Vibrations of Double-Plate Systems*, **Acta Mechanica Sinica**, Springer, (2006) 22, pp. 487-501 (hard cover and on line).

[3] Hedrih (Stevanović) K., Vukota Babović, Dragan Šarković, (2006), An auxiliary size distribution model for the ultrasonically produced water droplets, Experimental **Thermal and Fluid Science**, Elsevier, Volume 30, Issue 6, June 2006, Pages 559-564
<http://www.elsevier.com/locate/etfs>

[4] Hedrih (Stevanović) K., (2006), *Modes of the Homogeneous Chain Dynamics*, **Signal Processing**, Elsevier, 86(2006), 2678-2702.. ISSN: 0165-1684 www.sciencedirect.com/science/journal/01651684

[5] Hedrih (Stevanović), K., (2006), The transversal creeping vibrations of a fractional derivative order constitutive relation of nonhomogeneous beam, Mathematical Problems in Engineering, Special issue : Nonlinear Dynamics and their Applications in engineering sciences, Guest Editor: Jose Manoel Barles, Volume 2006 (2006), Article ID 46236, 18 pages, www.hindawi.com
doi:10.1155/MPE/2006/46236, Volume 2006, No. 5, pp. 61-78.

[6] Hedrih (Stevanović) K. and Gadžić S., (2007), *On a model of the material particle dynamics and of inert mass depending of velocity*, Tensor, , N.S., Vol. 68, No. 1 (2007) pp.51645. #8

[7] Hedrih (Stevanović), K., (2006), **Double plate system with discontinuity in the elastic layer**, Acta Mechanica Sinica, Springer **ACTA MECHANICA SINICA, SPRINGER**, 17.03.2007, VOL. 23, NO. 2, PP. 221-229, DOI 10.1007/s10409-007-0061-x

[8] Hedrih (Stevanović), K., (2006), **Energy analysis in the nonlinear hybrid system containing linear and nonlinear subsystem coupled by hereditary element**, Nonlinear Dynamics, Springer, Nonlinear Dynamics, Springer Netherlands, 30.01.2007, vol. 51, no. 1, pp. 127-140. DOI 10.1007/S11071-007-9197-2

[9] Hedrih (Stevanović) K., (2005), **Integrity of Dynamical Systems**, **Journal Nonlinear Analysis**, • ARTICLE, Nonlinear Analysis, Volume 63, Issues 5-7, 30 November 2005-15 December 2005, Pages 854-871
http://www.sciencedirect.com/science?_ob=QuickSearchListURL&_method=list&_aset=V-WA-A-W-A-MsSAYVA-UUW-U-AABZVEECDC-AABVUYUBDC-CWBCCAUUA-A-U&_sort=d&view=c&_st=13&_acct=C000053038&_version=1&_userid=1793222&md5=cecc42b2422cce39c4f7934f5376895.

[10] Hedrih (Stevanović), K., (2006), *Transversal vibrations of the axially moving sandwich belts*, Archive of Applied Mechanics, Springer, 10.1007/s00419-007-0187-0 <http://springerlink.com/content/?k=Hedrih>

[1] Hedrih (Stevanović), K., (2006), *Transversal vibrations of the axially moving sandwich belts*, **Archive of Applied Mechanics**, Springer, 03.02.2007, vol. 77, no. 7, pp. 523-539. DOI 10.1007/s00419-007-0187-0 <http://springerlink.com/content/?k=Hedrih>

[2] Hedrih (Stevanović), K., (2006), *Transversal forced vibrations of an axially moving sandwich belt system*, **Archive of Applied Mechanics**, Springer, DOI 10.1007/s00419-007-0187-0 <http://springerlink.com/content/?k=Hedrih>

[11] Hedrih (Stevanović), K., (2006), **Dynamics of coupled systems**, Nonlinear Analysis: Hybrid Systems and Applications, Elsevier (ICorrected Proof, In Press) http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B8CX8-4MYFG5W-1&_user=10&_coverDate=02%2F01%2F2007&_alid=667997768&_rdoc=2&_fmt=summary&_orig=search&_cdi=40080&_sort=d&_docanchor=&view=c&_ct=6&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=7d2033cf3d08e60692d1ecacf57654f

[12] Maksimović, S., Zeljković, V., Ugrčić, M., "On Multilevel Optimization Method with Applications on Aircraft Landing Gears", **WSEAS-Transactions on applied and theoretical mechanics**, Volume Issue 2, Vol No1, 2006.

[13] D. Marinkovic, H. Köppe, U. Gabbert: "Numerically efficient finite element formulation for modeling active composite laminates", **Mechanics of Advanced Materials and Structures**, Volume 13, Number 5, pp. 379 - 392, 2006.

Rad je dostupan na sledecem linku:

[http://journalsonline.tandf.co.uk/\(0h325355ehze2hqz2zwkrgra\)/app/home/contribution.asp?referrer=parent&backto=issue,4,8;journal,3,26;searcharticlesresult,s,16,39;](http://journalsonline.tandf.co.uk/(0h325355ehze2hqz2zwkrgra)/app/home/contribution.asp?referrer=parent&backto=issue,4,8;journal,3,26;searcharticlesresult,s,16,39;)

Impact factor casopisa u 2005. je bio 1.093, a neka od rangiranja casopisa se mogu videti na sledecem linku:
<http://www.tandf.co.uk/journals/titles/15376494.html>

[14] Vujičić A. Veljko, Modification of the characteristic gravitational constants, *Astronomical and Astrophysical Transactions*, Vol. 25. N0.4, 2006..

[15] Knezevic-Miljanovic Julka : Asymptotic property of differential equations, *Differential equations (Differentsial'nye Uravneniya)* Vol 41, N 1, 2006, 139-140., ISSN 0012-2661 UDK 517,927.3.

[16] R. Selmic, P. Cvetkovic, R. Mijailovic and G. Kastratovic, Optimum Dimensions of Triangular Cross-Section in Lattice Structures, *Meccanica* (2006) 41:391-406.

[17] Radovanović M., Some Possibilities for Determining Cutting Data when Using Laser Cutting, *Strojniški vestnik, Journal of Mechanical Engineering*, Volume 52, Number 10, ISSN 0039-2480, Ljubljana, Slovenia, 2006, pp. 645-652

[18] Djordje Mušicki, Extended Lagrangian formalism and main general principles of mechanics • ARTICLE, *European Journal of Mechanics - A/Solids, Volume 24, 2005, Pages 227-242. ISSN 0997-7538*

[19] Marinković D., Köppe H., Gabbert U.: "Accurate modeling of the electric field within piezoelectric layers for active composite structures", *Journal of Intelligent Material Systems and Structures*, Vol. 18, No. 5, 2007., pp. 503 ÷ 513. (impact factor časopisa za 2005. godinu = 1.076)

[20] Stojanovic SB, Debeljkovic DL, "Necessary and sufficient conditions for delay-dependent asymptotic stability of linear continuous large scale time delay autonomous systems", *ASIAN JOURNAL OF CONTROL* 7 (4): 414-418 DEC 2005

[21] Ylka Kne`evi~-Miljnovi~: "ASIMPTOTI^KESKOE POVEDENIE RE{ENIJ SINGUL}RNOGO URAVNENI} TIPA ZMDENA-FAULERI", *Diferencialnxwe uravnenij*, 2005, tom 41, No 8, s. 1122-1124
ISSN 0012-2661 UDK 517,927.4
(Diff Equat+)

[22] Ylka Kne`evi~-Mi]novi~: Vertikalnxwe asimptotw re[enij uravneni] >mdena-Faulera, *Differentialnxwe uravnenij*, Vol 43,N12, 1710-1712,2007
ISSN 0012-2661 UDK 517.925.44

[23] Radovanović M., Mathematical modelling of cutting speed by abrasive waterjet, *Nadiinist instrumentu ta optimizacia technologičnih sistem*, No.21 2007, ISBN 966-379-149-4, UDK 621.9: 658.3: 519.8, *Sbornik naučnih trudov*, Ministerstvo osviti i nauki Ukrainsi, Donbaska deržavna mašinobudivna akademija, Kramatorsk, Ukrainska, 2007, pp. 273-279

[24] Radovanović M., The Best Cutting Method for Metals, *Машиностроение, Республиканский межведомственный сборник научных трудов, Выпуск 21, Том 1, ISBN 985-479-322-2, UDK 621.791.947.55, Министерство образования Республики Беларусь, Белорусский национальный технический университет, Минск, Беларусь, 2005, pp. 364-371*

[25] Radovanović M., Cutting Process of the Future, *Машиностроение, Республиканский межведомственный сборник научных трудов, Выпуск 21, Том 1, ISBN 985-479-322-2, UDK 621.791.947.55, Министерство образования Республики Беларусь, Белорусский национальный технический университет, Минск, Беларусь, 2005, pp. 371-377*

[25] Nikolic R. R., "Macroscopic versus Microscopic Crack Growth Direction in Ductile crystals", *Building Research Journal*, Vol. 55, No. 1-2, 2007, pp.1-13.

[27] Nikolic R. R., "The Plane Stress State around the Crack Tip – Explained by the Plane Strain Solution", *Materials Engineering*, Vol. 14, No.1, 2007, pp.5-10.

[29] Lazic, V., M. Zivkovic, R. Nikolic, M. Jovanovic, "Theoretical and experimental determining of cooling time ($t_{8/5}$) - Part I, Determination of the cooling time ($t_{8/5}$) based on the theoretical temperature cycles and empirical expressions", *Materials Engineering*, Vol. 14, No.1, 2007, pp.18-22.

[30] Debeljkovic D.Lj., M.P. Lazarevic, S.B. Stojanovic, M.B. Jovanovic, S.A. Milinkovic, (2005), Discrete Time Delayed System Stability Theory in the Sense of Lyapunov: New Results, *Dynamics Of Continuous, Discrete And Impulsive Systems, Series B, Applications & Algorithms*, Vol.12, pp. 431-443 Suppl., 2005. IF=0.406. www.monotone.uwaterloo.ca/~journal

[31] Stojanović S.B., D.Lj. Debeljković, Necessary and Sufficient Conditions for Delay-Dependent asymptotic Stability of Linear Continuous Large Scale Time Delay Autonomous Systems, *Asian Journal of Control*, Vol. 7, No. 4, 414-418, 2005. IF=0.466. <http://www.ajc.org.tw/pages/AddSite.asp?Index=326>

[32] Stojanović S.B., D.Lj. Debeljković, Quadratic stability and stabilization of uncertain linear discrete-time systems with state delay: a LMI approach, *Dynamics Of Continuous, Discrete And Impulsive Systems, Series A: Mathematical Analisys*, in press. IF=0.329. www.monotone.uwaterloo.ca/~journal

[33] Nestorović-Trajkov T., Gabbert U.: **Active control of a piezoelectric funnel-shaped structure based on subspace identification**, Structural Control and Health Monitoring, Volume 13, Issue 6, November/December 2006, John Wiley & Sons, pp. 1068-1079, DOI 10.1002/stc.94, <http://www3.interscience.wiley.com/cgi-bin/abstract/112098502/ABSTRACT>

[34] Gabbert U., Nestorović-Trajkov T., Köppe H.: **Finite element-based overall design of controlled smart structures**, Structural Control and Health Monitoring, Volume 13, Issue 6, November/December 2006, John Wiley & Sons, pp. 1052-1067, DOI 10.1002/stc.93, <http://www3.interscience.wiley.com/cgi-bin/abstract/112100644/ABSTRACT>

[35] Nestorović Trajkov T., Köppe H., Gabbert U.: *Vibration control of a funnel-shaped shell structure with distributed piezoelectric actuators and sensors*, Smart Materials and Structures, **15** (2006), pp. 1119-1132, doi:10.1088/0964-1726/15/4/026, <http://www.iop.org/EJ/abstract/0964-1726/15/4/026/>

[36] Nestorović Trajkov T., Köppe H., Gabbert U.: A direct model reference adaptive control system design and simulation for the vibration suppression of a piezoelectric smart structure, Nonlinear Science and Complexity (editors A. Luo, L. Dai, H. Hamidzadeh), Transactions of Nonlinear Science and Complexity, Volume 1, World Scientific, Singapore, pp. 375-381. (International Conference on Nonlinear Science and Complexity, August 7 - 12, 2006, Beijing, China) ISBN-13 978-981-270-436-8, ISBN-10 981-270-436-1

[37] Nestorović Trajkov T et al., Direct model reference adaptive control (MRAC) design and simulation for the vibration suppression of piezoelectric smart structures, Commun Nonlinear Sci Numer Simul (2007), doi:10.1016/j.cnsns.2007.03.025 (accepted)

[38] Nestorović T., Franke R.: Virtuelle Maschinenkonfiguration nach dem Baukastenprinzip, IFFOCUS Mensch-Maschine interaktiv 2/2006, Fraunhofer IFF, pp. 22-25, ISSN 1862-5320, ISBN 978-3-8167-7299-6

[39] Nestorović T., Lefèvre J., Ringwelski S., Gabbert U.: Finite Element and Subspace Identification Approaches to Model Development of a smart acoustic Box with experimental Verification, International Journal of Applied Mathematics and Computer Science, Vol. 4, No. 2, 2007, Special Issue: Advances in Computer, Electrical and Systems Science and Engineering (XX International Conference on Computer, Electrical and Systems Science and Engineering CESSE 2007), Barcelona, Spain, April 25-27, 2007, ISSN 1305-5313, ISBN 978-975-00803-9-5, pp. 817-822.

II. Radovi u časopisima sa visokim impact faktorom - prihváčeni za štampu

[1] Hedrih (Stevanovic) K. and **Simonovic J.**, Transversal Vibrations of a Double Circular Plate System with Visco-elastic Layer Excited by a Random Temperature Field, ©Freund Publishing House Ltd. International Journal of Nonlinear Sciences and Numerical Simulation, X(X), XXX, 2008 (accepted for Publishing – Impact factor 2,348 in 2005, and 4,385 in 2006)

[2] Hedrih (Stevanović), K., (2006), *Vibration modes of an axially moving double belt system with creep layer*, Journal Vibration and Control, Sage Publishing, (<http://www.sagepub.com/journal.aspx?pid=258>). (Invited and accepted)

[3] Hedrih (Stevanović), K., (2006), *Energy interaction between linear and nonlinear oscillators (Energy transient through the subsystems in the hybrid system)*, Ukrainskii Mathematicheskii Zhurnal, (accepted)

[4] Gabbert U., Nestorović T., Wuchatsch J.: *Methods and possibilities of a virtual design for actively controlled smart systems*, International Journal Computers & Structures, Special Issue SMART05 (accepted, in print)

[5] Nestorović Trajkov T., Köppe H., Gabbert U.: Direct model reference adaptive control (MRAC) design and simulation for the vibration suppression of piezoelectric smart structures, Journal Communications in Nonlinear Science and Numerical Simulation (<http://ees.elsevier.com/cnsns/>) (accepted, in print)

[6] Marinković D., Köppe H., Gabbert U.: “**Accurate modeling of the electric field within piezoelectric layers for active composite structures**”, accepted for publishing in “Journal of Intelligent Material Systems and Structures”, 2006

[7] Knezević-Miljanović Julka, Vertikalnwe asimptotw re[enij uravnenij] >mdena-Faulera, Differentialxnwe uravnenij], 2007 (primljeno za stampu)

III. Radovi u časopisima sa liste Ministarstva za nauku i zaštitu životne sredine Republike Srbije

[1] Hedrih (Stevanović), K., (2006), THE FREQUENCY EQUATION THEOREMS OF SMALL OSCILLATIONS OF A HYBRID SYSTEM CONTAINING COUPLED DISCRETE AND CONTINUOUS SUBSYSTEMS, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006 pp. 25 - 41 UDC 534.1:534.012:534.013:

[2] Veljko A. Vujičić, THE ACTION OF FORCE AND COUNTERACTION PRINCIPLE, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 59 – 70. UDC 531.011:531.31

[3] Milutin Marjanov, MOTION OF THE BODY IN AN INHOMOGENEOUS GRAVITATIONAL FIELD, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 79 – 89, UDC 51:550.312:629.

[4] Tamara Nestorović Trajkov, Falko Seeger, Heinz Köppe, Ulrich Gabbert OPTIMAL LQ CONTROLLER WITH ADDITIONAL DYNAMICS FOR THE ACTIVE VIBRATION SUPPRESSION OF A CAR ROOF, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 117 – 129. UDC 62-52

[5] Marinko Ugrčić, Stevan Maksimović, Zijah Buržić, From *Scientific Technical Review-* The 16th European Conference on Fracture, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006., UDC: 531:061.3(047)=20 COSATI: 20-04, 05-02

[6] **D. Mikić**, B.Radičević, Ž. Đurišić, "Wind Energy potential in the World and Serbia and Montenegro", FACTA UNIVERSITATIS-Series: Electronics and Energetics, Vol. 19, N°1, April 2006., ISSN: 0353-3670, pp.(47-61).

[7] Knezević-Miljanović Julka, Ka~estvenne svojstva uravnenij] >mdena – Faulera, Matematicki vesnik, (primljeno za stampu, za 2006 god)

[8] Ugrčić, M., "Destroying Probability of Armoured Targets by Firing the Infantry Antitank Rocket Weapons", Scientific Technical Review, Vol. LIV, Num. 3, Belgrade, 2006. (treba da bude štampan u broju 3 za 2006.)

[9] Knezević-Miljanović Julka, Vertikalnje asimptoti reshenij uravneniy >mdena-Faulera, Differentialynie uravnenijya 2007 (primljeno za stampu)

[10] Oleg Aleksandrovich Gorosko, Katica (Stevanović) Hedrih, TE CONSTRUCTION OF THE LAGRANGE MECHANICS OF THE DISCRETE HEREDITARY SYSTEMS, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp. 1-23.

[11] Katica (Stevanović) Hedrih, Julijana Simonović, THE TRANSVERSAL VIBRATIONS OF A NON-CONSERVATIVE DOUBLE CIRCULAR PLATE SYSTEM, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp.45-64.

[12] Milutin Marjanov, TWO REAL BODIES PROBLEM: COMPLEX HARMONY OF MOTIONS, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp. 65-74.

[13] Julka Knežević-Miljanović, ON A PERIODIC BOUNDARY VALUE PROBLEM, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp.107-112.

[14] Marinko Ugrčić, Stevan Maksimović, CRITICALLY SHAPED CHARGE JET STRESS CAUSED BY ANGULAR VELOCITY, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp.119-130.

[15] Vera Atanasovska, Vera Nikolić-Stanojević, 3D SPUR GEAR FEM MODEL FOR NUMERICAL CALCULATION OF FACE LOAD FACTOR, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp.131-133.

[16] Vesna Ranković, Ilija Nikolić, THE DIGITAL RECURRENT NEURAL NETWORKS FOR IDENTIFICATION OF INDUSTRIAL ROBOT, Facta Universitatis Series Mechanics, Automatic Control and Robotics, Vol .6, No. 1 2007, pp. 161-170.

[17] Katica (Stevanović) Hedrih, (2005), Eigen Amplitude Vectors and Functions Extended Orthogonality of Small Oscillations Mixed Systems of the Coupled Discrete and Continuous Subsystems, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4 No. 17, 2005. pp. 225-243. YU ISSN 0534-2009. UDC 534.1:534.012:534.013.

<http://facta.junis.ni.ac.yu/facta/macar/macar200501/macar200501-04.html>

[18] Veljko A. Vujičić, ON THE TWO BODY PROBLEM, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4 , No 17, 2005 pp. 203-207 . UDC 531.51(045)=20

[19] Djordje Mušicki, ON THE RELATIONS BETWEEN TWO PARAMETRIC AND USUAL FORMULATIONS OF MECHANICS, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4 , No 17, 2005 pp. 209-224. UDC 531/534(045)=20.

[20] Milutin Marjanov, ON THE CAUSE OF RESONANT MOTIONS OF CELESTIAL BODIES, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4 , No 17, 2005 pp. 265-277.
UDC 531.51:550.312:629.7.067.8(045)=20

[21] Vladimir Raičević, Zlatibor Vasić, Srdjan Jović, SYNTHESIS OF NONLINEAR ELASTIC CHARACTERISTICS OF A MULTI-DEGREE-OF-FREEDOM SYSTEM INDEPENDENCY IN CASE OF MULTI-HARMONIC OSCILLATIONS, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4 , No 17, 2005 pp. 311-316. UDC 514.116(045)=20

[22] Zlatibor Vasić, Vladimir Raičević, Srdjan Jović, SANDWICH BEAM STABILITY ANALYSIS APPLYING BENDING THEORY OF THE SENDWICH CONSTRUCTIONS, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4, No 17, 2005 pp. 333-343
UDC 532.32:539.5(045)=20.

[23] Nikolic R. and J. Veljkovic, "Elastic - plastic analysis of crack on bimaterial interface", "Theoretical and Applied Mechanics", Vol. 32 (2), Belgrade, 2006, pp. 193-207

[24] Ranković, V., I. Nikolić "Model Predictive Control Based on the Takagi-Sugeno Fuzzy Model" Journal of Information, Control and Management Systems, p.p. 101-110, Vol. 5, (2007), No.1, ISSN 1336-1716 . (R61-1 poen)

<https://www.fri.uniza.sk/www/link.php?name=casopis>

[25] V. Ranković and I. Nikolić, "Digital Recurrent Neural Networks for Identification of Industrial Robot", Facta Universitatis, Series: Mechanics, Automatic Control and Robotics, p.p. 161-170, Vol. 6, No.1, (2007), ISSN 0354 – 2009. (R61-1 poen)

<http://facta.junis.ni.ac.yu/facta/macar/macar.html>

[26] Ylka Knežević-Miljanović: "O NEOPHODIMOM USLOVII SUJESTVOVANIJU PERIODIČESKIH REZNIJ ODNOJ DIFFERENCIJALNOJ SISTEMU", Matematički Vesnik, 57(2005), 15-17
YU ISSN 025-5165 UDK 517.911

[27] Ylka Knežević-Miljanović: "KAESTVENNE svojstva uravnjenijskog modela - Faulera", Matematički vesnik, 58 (2006) 15-17 .
YU ISSN 025-5165 UDK 517.911

[28] Julka Knežević-Miljanović, Ljubica Lalović, Dragomir Lalović APPLICATION OF DIFFERENTIAL EQUATIONS, Kragujevac, J. Math, 30, 2007,343-354.
YU ISSN 0352-9665

[29] M. Trajković, O. T. Bruhns, A. Meyers & M. Mijalković Investigation on dynamic properties of linear systems with subspace identification method, Computational Methods and Experimental Measurements XII, , Witt Press, Southampton Englant, 2006. pp. 41-50

[30] Nikolic R. and J. Veljkovic, "Elastic - plastic analysis of crack on bimaterial interface", "Theoretical and Applied Mechanics", Vol. 32 (2), Belgrade, 2006, pp. 193-207.

[31] Stojanović S.B., D.Lj. Debeljković, The sufficient conditions for stability of continuous and discrete large-scale time-delay interval systems, International Journal of Information and systems science, Vol. 1, No. 1, pp. 61-72, 2005.

<http://www.math.ualberta.ca/ijiss/SS-Volume-1-2005/No-1-05/SS-05-01-04.pdf>

[32] Stojanovic S.B., D.Lj. Debeljkovic, On The Asymptotic Stability Of Linear Discrete Time Delay Autonomous Systems: New Results, *International Journal of Information and Systems Sciences*, Vol. 1, No. 3-4, pp. 413-419, 2005.

<http://www.math.ualberta.ca/ijiss/SS-Volume-1-2005/No-3-05/SS-05-03-23.pdf>

[33] Debeljkovic D.Lj., S.B. Stojanovic, M.B. Jovanovic, S.A. Milinkovic, Further Results On Descriptor Time Delayed System Stability Theory In The Sense Of Lyapunov: Pandolfi Based Approach, *International Journal of Information and Systems Sciences*, Vol. 2, No. 1, pp. 1-11, 2006.

<http://www.math.ualberta.ca/ijiss/SS-Volume-2-2006/No-1-06/SS-06-01-01.pdf>

[33] Stojanovic S.B., D.Lj. Debeljkovic,, Further Results On Asymptotic Stability Of Linear Discrete Time Delay Autonomous Systems, *International Journal of Information and Systems Sciences*, Vol. 2, No. 1, pp. 117-123, 2006.

<http://www.math.ualberta.ca/ijiss/SS-Volume-2-2006/No-1-06/SS-06-01-14.pdf>

[34] Stojanović S.B., D.Lj. Debeljković, Exponential stability of discrete time delay systems with nonlinear perturbations, *International Journal of Information and Systems Sciences*, Vol. 2, No. 3, pp. 428-435, 2006.

<http://www.math.ualberta.ca/ijiss/SS-Volume-2-2006/No-3-06/SS-06-03-14.pdf>

[35] Nestorović Trajkov T., Seeger F., Köppen H., Gabbert U.: Optimal LQ controller with additional dynamics for the active vibration suppression of the car roof, UDC 62-52, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 5, N° 1, 2006, pp. 117-129

<http://facta.junis.ni.ac.yu/facta/macar200601/macar200601-10.html>

IV. Poglavlja u monografijama medjunarodnog značaja u 2005. i 2006:

(nisu ocenjivane u 2005, ni u 2006)

A. 1. The Publications are listed under 2005. but was published at end of 2005. or in beginning of 2006.

[1] Hedrih (Stevanović) K., (2005), Partial Fractional Order Differential Equations of Transversal Vibrations of Creep-connected Double Plate Systems, in Monograph - Fractional Differentiation and its Applications, Edited by Alain Le Mahaute, J. A. Tenreiro Machado, Jean Claude Trigeassou and Jocelyn Sabatier, **U-Book**, pp. 289-302.

[2] Hedrih (Stevanović) K., (2005), *Nonlinear Dynamics of a Heavy Material Particle Along Circle which Rotates and Optimal Control, Chaotic Dynamics and Control of Systems and Processes in Mechanics* (Eds: G. Rega, and F. Vestroni), p. 37-45. IUTAM Book, in *Solid Mechanics and Its Applications*, Edited by G.M.L. Gladwell, Springer, 2005, XXVI, 504 p., Hardcover ISBN: 1-4020-3267-6. <http://springerlink.com/content/v3426kp5483w3v00/?p=58e4f352d3544b2a9c4377ee5d9a3bf2&pi=4>

[3] Hedrih (Stevanović) K., (2005), *Homoclinic Orbits Layering in the Coupled Rotor Nonlinear Dynamics and Chaotic Clock Models*, SM17 – Multibody Dynamics (M. Geraldin and F. Pfeiffer), p. Lxiii – CD - SM10624, Mechanics of the 21st Century (21st ICTAM, Warsaw 2004) - CD ROM INCLUDED, edited by Witold Gutkowski and Tomasz A. Kowalewski, IUTAM, Springer 2005, ISBN 1-4020-3456-3, Hardcover., p. 421+CD. ISBN-13 978-1-4020-3456-5 (HB), ISBN-10 1-4020-3559-4(e-book), ISBN-13 978-1-4020-3559-3

[4] Nestorović Trajkov T., Köppen H., Gabbert U.: *Vibration control of a funnel-shaped shell structure with distributed piezoelectric actuators and sensors*, Smart Materials and Structures, 15, pp. 1119-1132, doi:10.1088/0964-1726/15/4/026, <http://www.iop.org/EJ/abstract/0964-1726/15/4/026/>

A.2. Monograph: Fracture of Nano and Engineering Materials and Structures (p. 1416), Edited by E.E.Gdoutos, Springer 2006. p. 1416,

[1] Hedrih (Stevanović), K., (2006), *Measurements of Dynamical System Integrity and Fracture Mechanics*, Invited Key Lecture in *Fracture of Nano and Engineering Materials and Structures* (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), Springer 2006, pp. 793-794, plus CD- Full paper 1-15. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecfl6.civil.duth.gr>

[2] Ugrčić Marinko, (2006), *Clock Mechanism as Base of Artillery Safety and Arming Devices*, Invited Lecture in *Fracture of Nano and Engineering Materials and Structures* (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), Springer 2006, pp. 799-800, plus CD Full paper. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecfl6.civil.duth.gr>

[3] Atanasovska I. and Nikolić-Stanojević V., (2006), Influence of addendum modification Coefficient of the Gear's Load Capacity, Invited Contribution in *Fracture of Nano and Engineering Materials and Structures* (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), Springer 2006, pp. 787-788, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecfl6.civil.duth.gr>

[4] Maksimović K., Maksimović S., and Nikolić-Stanojević V., (2006), Modeling of the Surface Cracks and Fatigue Life Estimation, Invited Contribution in *Fracture of Nano and Engineering Materials and Structures* (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), Springer 2006, pp. 795-796, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecfl6.civil.duth.gr>

[5] Nikolić R. and Veljković J.M, (2006), *Some Aspects Dynamics Interfacial Cracks Growth*, Invited Contribution in ***Fracture of Nano and Engineering Materials and Structures*** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), ***Springer 2006***, pp. 807-808, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>

[6] Mitić S., (2006), *On stability of problems of periodic impact motions*, Invited Contribution in ***Fracture of Nano and Engineering Materials and Structures*** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), ***Springer 2006***, pp.809-810, plus CD Full paper. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>

[7] Trajković M., Šumarac D., Mijalkovic M., Structural via subspace identification method, amage detection, Invited Contribution in ***Fracture of Nano and Engineering Materials and Structures*** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), ***Springer 2006***, pp.797-798, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>

A.3. Publikacija medjunarodnog značaja:

[1] Booklet of Abstracts - *Minisymposium - Integrity of Dynamical Systems- ECF16*, Edited by Katica (Stevanović) Hedrih, invited organizer of Minisymposia ***IDS-ECF - the 16th European Conference of Fracture***, Greece 2006, Centre for Nonlinear Dynamics and Active Structures, Faculty of Mechanical Engineering University of Niš and Democritus University of Thrace, Xanthi, Greece, 2006. p. 324. ISBN 86-80587-57-5. BarCod 9 788680 587578. COBIS. SR - ID 130756620. UDK 531:01 /048); 530:182(048); 530:42 (048); 53:005.745 (100).

[2] Booklet of Abstracts - **APM 2007 – Minisymposium Integrity of Dynamical Systems – Editor Katica (Stevanović) Hedrih, Summer School. APM 2007 Advanced Problems in Mechanics**, Russia, St. Petersburg June 20 - 28, 2007. **Institute for Problems in Mechanical Engineering of the Russian Academy of Sciences, Izdavač Mašinski fakultet u Nišu, p. 379.** ISBN 86-80587-67-2 COD 9 7886 80587677, BarCod 9 7886 80587677

[3] Booklet of Abstracts - **IDND 2007 – Analytical Dynamics of Discrete Hereditary Systems – Editor Katica (Stevanović) Hedrih, Izdavač Mašinski fakultet u Nišu zam - Minisymposia - Analytical mechanics of the hereditary discrete systems** Second International Symposium on Nonlinear Dynamics, 27-30 Oct.,2007, Shanghai, Donhua University, China,p-198. ISBN 978 – 86 – 80587 – 72 – 1 COBISS.SR – ID 144265740. BarCod 9 788680 56772 1 <http://www.2007isnd.com/>

V. Monografije nacionalnog značaja:

[1] Mitić S., (2006), Vibroudarni sistemi (*Vibroimpact systems*), Fakultet zaštite na radu, Niš, p. 250. (in Serbian)

[2] Drašković Z., On the invariance in Mechanics, Posebna izdanja 22. Matematički institut SANU, 2005, p- 95., ISBN86-80593-3869.

[3] R. Selmić, P. Cvetković, R. Mijailović, (2006), Optimizacija poprečnih preseka metalnih konstrukcija, monografija, Saobracajni fakultet Univerziteta u Beogradu (finansiralo Ministarstvo nauke i zastite zivotne sredine Republike Srbije).

[4] Debeljkovic, Lj. D., G. V. Simeunovic, V. S. Mulić, **Dynamics of Processes – Mathematical Model of Plants and Processes in Control Engineering, Part I** Faculty of Mechanical Engineering, Belgrade, 2006 (in Serbian), pp. 600.

[5] Debeljkovic, Lj. D., A. M. Sićović, V. S. Mulić, G. V. Simeunovic, **Dynamics of Distributed Parameter Systems: Dynamics of Steam Generator Evaporators**, Faculty of Mechanical Engineering, Belgrade, 2006 (in Serbian), pp. 440.

[6] Debeljkovic, Lj. D., A. M. Sicovic, G. V. Simeunovic, V. S. Mulic, **Dynamics of Processes – Mathematical Model of Plants and Processes in Control Engineering, Part II** Faculty of Mechanical Engineering, Belgrade, 2006 (in Serbian), pp. 606.

[7] I. Atanasovska: INFLUENCE OF STIFFNESS AND BASE PITCH DEVIATION ON LOAD DISTRIBUTION BETWEEN TOOTH PAIRS AND INVOLUTE GEAR LOAD CAPACITY, Monograph MACHINE DESIGN, ISBN 978-86-7892-038-7. COBISS.SR-ID 221953287, Publishing by University of Novi Sad, Faculty of Technical Sciences, Novi Sad, 2007., pp. 259...264

VI. Nije ocenjivano u 2005.

[1] Nestorović-Trajkov T., Köppe H., Gabbert U.: *Active Vibration Control Using Optimal LQ Tracking System with Additional Dynamics*, International Journal of Control, Vol. 78, No. 15, 15 October 2005, pp. 1182–1197, ISSN 0020–7179 print/ISSN 1366–5820, DOI: 10.1080/00207170500163383 [http://taylorandfrancis.metapress.com/\(wje2al55kuxotz55ce3ysb55\)/app/home/contribution.asp?referrer=parent&backto=issue.4.8.journal.3.158;linkingpublicationresults.1:100662.1](http://taylorandfrancis.metapress.com/(wje2al55kuxotz55ce3ysb55)/app/home/contribution.asp?referrer=parent&backto=issue.4.8.journal.3.158;linkingpublicationresults.1:100662.1)

[2] Gabbert U., Nestorović-Trajkov T., Köppe H.: *Controller Design and Implementation for Active Vibration Suppression of a Piezoelectric Smart Shell Structure*, Journal of Theoretical and Applied Mechanics (unit 1997 – Mechanika Teoretyczna i Stosowana, ISSN 0079-3701), Control in Mechanics, No. 3, Vol. 43, Warsaw 2005, pp. 487-500, ISSN 1429-2955, Indeks 365238, http://www.ptmts.org.pl/ptmts_pl/kwartalnik.htm, http://www.ippt.gov.pl/%E7Ewnowacki/koisar_1.htm

[3] Nestorović T., Köppe H., Gabbert U.: *Transfer Function and the State Space Model Identification of a Funnel Shaped Piezoelectric Structure for the Controller Design Purposes*, GAMM 2005, 28.03–01.04 2005, Luxembourg, PAMM · Proc. Appl. Math. Mech. 5, 509–510 (2005) / DOI 10.1002/pamm.200510231 <http://www3.interscience.wiley.com/cgi-bin/abstract/112217827/ABSTRACT>

[4] Veljko A. Vujičić, On a generalization of Kepler's third law, ***Astronomical and Astrophysical Transaction***, VOL 24, No. 6. December 2005, 489-495; Teylor & Francis.

VII. Doktorske disertacije

[1] Nestorović T amara. *Controller Design for the Vibration Suppression of Smart Structures (Ph.D. thesis)*, Fortschritt-Berichte VDI Reihe 8, Nr. 1071, Düsseldorf: **VDI Verlag** 2005, ISSN 0178-9546, ISBN 3-18-507108-5, http://www.vdi-nachrichten.com/onlineshops/buchshop/literaturshop/langanzeige.asp?vr_id=7095

[2] Marinković Z. Dragan., A new finite composite shell element for modeling and simulation of piezoelectric active structures", doktorska disertacija, Otto-von-Guericke Universität u Magdeburgu, Magdeburg, disertacija odbranjena decembar 2006.

[3] Miloš Jovanović; Simulacija velikih vrtloga turbulentnog strujanja nestišljivog fluida u pravougaonom kanalu promenljivog poprečnog preseka", Mašinski fakultet Niš, 2007.

VIII. NOVA METODA

Milan Spajić: **Nova metoda operacije kičmene moždine- (vidi prilog)**

A NOVEL, MINIMALLY INVASIVE DREZ LESIONING METHOD – EXPERIMENTAL SURGICAL EVIDENCE

Spaic M., Houlden D., Schwartz M.

IX. Publikovana predavanja, apstrakti i predavanja po pozivu, kao i saopštenja na međunarodnim skupovima u 2006. i 2007. u organizaciji

- * Evropskog društva za mehaniku (EUROMECH),
- * IFAC (Internacionalne federacije za automatsko upravljanje),
- * IFNA (Internacionalne federacije nelinearnih analizista) i Elsevier-a J. NA,
- * Tensor Society (Medjunaridnog Tenzor društva),
- * ESIS-a (Evropsko društvo za integritet konstrukcija) kao i prestižnog
- * Kharkovskog Univerziteta (osnovan 1885) na kojem je radio A.M.Ljapunov.
i drugih

[1] Hedrih (Stevanović), K. (2006), *Dynamics of coupled systems*, The International Conference of Hybrid Systems and Applications, date: May 22-26, 2006, Place: The University of Louisiana, Lafayette, LA, USA, 45 minutno predavanje po pozivu predsednika IFNE i predsednika naucnog odbora konferencije. Organizator IFNA i Elsevier-Journal Nonlinear Analysis.

[2] Hedrih (Stevanović), K. i Simonović J., (2006), *Free Transversal vibrations of double circular plate system*, The Sixth European Solid Mechanics Conference ESMC Budapest 2006. EuroMech Main Conference.

[3] Hedrih (Stevanović), K. (2006), *Transversal forced vibration of an axially moving sandwich double belt system*, The Sixth European Solid Mechanics Conference ESMC Budapest 2006. EuroMech Main Conference., prededava u zasedanju sekcije Multibody Dynanucs.

[4] Hedrih (Stevanović), K. (2006), *Transversal vibrations of the axially moving sandwich double belt system with creep layer*, 2nd Workshop on Fractional Calculus and Its Applications – IFAC FDA 2006. 19 - 21 July, 2006, Porto, Portugal, <http://www.gecad.isep.ipp.pt/FDA06/> predsedavla jednim zasedanje sekcije.

[5] Hedrih (Stevanović), K. (2006), DYNAMICS OF THE AXIALLY MOVING SANDWICH MULTI BELT SYSTEM, International Conference "Actual Problems of Applied Mathematics and Mechanics", devoted 80-anniversary from birthday Ac. Rvachev V.L, on October 23-26,2006 in Kharkov., Član naučnog odbora konferencije i sa radom.

[6] Hedrih (Stevanović), K. (2006), **TENSOR EQUATIONS OF THE DYNAMICS OF THE DISCRETE SYSTEMS WITH HEREDITARY AND CREEP LIGHT ELEMENTS**, 9th International Conf. of TENSOR 2006., THE 9th INTERNATIONAL CONFERENCE OF TENSOR SOCIETY ON DIFFERENTIAL GEOMETRY, FUNCTIONAL&COMPLEX, INFORMATICS AND THEIR APPLICATIONS, Japan, Sept. 4-8, 2006. *Tensor Society. 30.minutno predavanje po pozivu.*

[7] Hedrih (Stevanović), K., (2006), *Measurements of Dynamical System Integrity and Fracture Mechanics*, Invited Key Lecture in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 793-794, plus CD- Full paper 1-15. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R51**

[8] Ugrčić Marinko, (2006), **Clock Mechanism as Base of Artillery Safety and Arming Devices**, Invited Lecture in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 799-800, plus CD Full paper. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R52**

[9] Atanasovska I. and Nikolić-Stanojević V., (2006), Influence of addendum modification Coefficient of the Gear's Load Capacity, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 787-788, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R61**

[10] Maksimović K., Maksimović S., and and Nikolić-Stanojević V., (2006), Modeling of the Surface Cracks and Fatigue Life Estimation, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 795-796, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R61**

[11] Nikolić R. and Veljković J.M, (2006), **Some Aspects Dynamics Interfacial Cracks Growth**, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 807-808, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R61**

[12] Mitić S., (2006), **On stability of problems of periodic impact motions**, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp.809-810, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R61**

[13] Trajković M., Šumarac D., Mijalkovic M., Structural via subspace identification method, amage detection, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp.797-798, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr> **R61**

[14] Hedrih (Stevanović) K. and Simonović, J., (2006), **Characteristic Eigen Numbers and Frequencies of the Transversal Vibrations of Sandwich System**, SEECCM 06 –First South-East European Conference on Computational Mechanics, Proceedings, Editors – M. Kojic and M Papadrakakis, Kragujevac, pp. 90-94. + CD. <http://www.seeccm.kg.ac.yu>. ISBN 86-81037-13-7, COBISS.SR-ID 131758092, udc 531/533(082)

[15] Ugrčić, M., Dimitrijević, D. (2006), *Kill Probability of Armoured Targets by Firing the Airborne Antitank Warfare Systems*, 1st Conference NACORT, National Committee of Range Testing, Air Range Testing centre, Chandipur, INDIA, 2006.

[16] Gabbert U., Nestorović T., Wuchatsch J.: *Virtual designing of actively controlled machines*, 8. IFF Wissenschaftstage, Virtual Reality und Augmented Reality zum Planen, Testen und Betreiben technischer Systeme, Tagungsband (8th IFF Science Days, Virtual Reality and Augmented Reality for Planning, Testing and Operating Technical Systems, Proceedings), 22–24 June 2005, Magdeburg, Fraunhofer-Institut für Fabrikbetrieb und -automatisierung IFF, pp. 29-38, ISBN 3-8167-6849-0

[17] Ulrich Gabbert, Heinz Koeppe, Jean Lefèvre, Dragan Marinkovic, Tamara Nestorovic: "Overall computational design of smart composite lightweight structures for vibration and noise control", 7th World Congress on Computation Mechanics, Los Angeles, California, june, 2006.

[18] Nestorović Trajkov T., Gabbert U.: Overall virtual design and testing of adaptive mechatronic systems (Ganzheitliche virtuelle Entwicklung und Testung adaptiver mechatronischer Systeme) Konferenz "Mechatronische Systeme - Entwurf, Anwendungen und Perspektiven", organisiert im Rahmen des TEMPUS-Projektes "Restrukturierung und Einführung der Mechatronik an den Universitäten in Serbien", 27.-28. September 2006, Niš (Proceedings in print)

[19] Laugwitz F., Lefèvre J., Schmidt G., Nestorović T., Gabbert U.: Experimental and numerical investigation of a smart acoustic box, ISMA2006 International Conference on Noise and Vibration Engineering, September 18-20, 2006, Katholieke Universiteit Leuven, Belgium

[20] Gabbert, U.; Koeppe, H.; Lefèvre, J.; Marinković, D.; Nestorović, T.: *Overall computational design of smart composite lightweight structures for vibration and noise control*, 7th World Congress on Computational Mechanics, WCCM VII-2006, Los Angeles, California July 16 - 22, 2006

[21] Nestorović Trajkov T., Köppe H., Gabbert U.: A direct model reference adaptive control system design and simulation for the vibration suppression of a piezoelectric smart structure, International Conference on Nonlinear Science and Complexity, August 7 - 12, 2006, Beijing, China (Proceedings in print)

[22] Nestorović Trajkov T., Seeger F., Köppe H., Gabbert U.: *Controller design for the active vibration suppression of a car roof*, International Congress Motor Vehicles & Motors 2006, "Automotive Industry – Carrier of Technological Progress" Kragujevac, October 4th - 6th, 2006, CD Proceedings, ISBN 86-80581-95-X

[23] Nestorović Trajkov T., Straßburger S., Franke R.: *VR-basierte Technologieentwicklung und Maschinenkonfiguration*, in Klaus Brökel, Karl-Heinz Grote, Ralph Stelzer (Hrsg.): Tagungsband, 4. Gemeinsames Kolloquium Konstruktionstechnik 2006, am 28. und 29.09.2006 im Ostseebad Kühlungsborn, pp. 213-222, ISBN-10:3-8322-5484-6, ISBN-13:978-3-8322-5484-1, ISSN 0945-0831

[24] Marinković D., Köppe H., Gabbert U.: "Development of a smart finite shell element and its numerical verification", First South-East European Conference on Computational Mechanics, SEECCM-06, Kragujevac, june 2006., Proceedings, Editors – M. Kojić and M Papadrakakis, pp. 236 ÷ 242.

[25] Maksimović, S., Zeljković, V., Ugrčić, M., "Multilevel Optimization Approach Applied to Structural Design Including Material Consolidation", Proceedings of the 2nd WSEAS Int. Conference on Applied and Theoretical Mechanics, Venice, Italy, 2006, pp 13-18

[26] Radovanović M., Dašić P., Janković P., Correlation Between Components of Cutting Force by Turning, Annals of the Oradea University, Fascicle of Management and Technological Engineering, Volume V(XV), 2006, ISSN 1583-0691, Universitatea din Oradea, Oradea, Romania, 2006, pp. 1226-1231

[27] Radovanović M., Gear Machining by Abrasive Waterjet, 8th International Scientific Conference "Smolyan-2006", ISBN 954-91877-1-3, Technical College-Smolyan, University of Plovdiv "Paissiy Hilendarski", Smolyan, Bulgaria, 2006, pp. 188-193

[27] Knezević-Miljanović Julka, Asymptotic property of differential equations, Internaciona Conference Tikhonov and Contemporary Mathematics, Moskva , 19-25.06.2006.stamoan program i izlagala sam, organizator : MGU i RAS

[28] Knezević-Miljanović Julka, naziv saopštenja???????????, International Congress of mathematicians, Madrid ,22-30.06.2006., stampan abstrakt, program i izlagala sam, organizator: Evropska i svetska unija matematicara

[29] Hedrih (Stevanović), K., (2007), Hybrid system dynamics, Invited lecture, Proceedings First International Congress of Serbian Society of Mechanics, 10-13 April, 2007, pp. 79-84.

[30] Hedrih (Stevanović), K., (2007), Multifrequency and infinite frequency regimes and Lyapunov exponents as the measures of the hybrid system dynamic integrity, Proceedings of the International Summer School APM -Advanced Problem in Mechanics, Saint Petersburg 2007., pp. 157-169.

[31] Goroshko O.A. and Hedrih (Stevanović), K., (2007), Construction of the Lagrange mechanics of the hereditary systems, Minisymposium Oppening Lecture, Proceedings of the International Summer School APM -Advanced Problem in Mechanics, Saint Petersburg 2007., pp. 133-156.

[32] Hedrih (Stevanović) K. and Simonović, J., (2007), Forced vibrations of the double circular plate system with viscoelastic layer, Proceedings First International Congress of Serbian Society of Mechanics, 10-13 April, 2007, pp. 299-306.

[33] Goroshko O.A. and Hedrih (Stevanović), K., (2007), Dynamics of the discrete hereditary systems, The 2th INTERNATIONAL CONFERENCE "NONLINEAR DYNAMICS - 2007", in HONOR of ALEXANDER MIKHAILOVICH LYAPUNOV 150th ANNIVERSARY , at the NATIONAL TECHNICAL UNIVERSITY "KHARKOV POLYTECHNICAL INSTITUTE" , KHARKOV, UKRAINE

O. Goroshko, K. Hedrih. Dynamics of the hereditary dyscrete systems., Nonlinear Dynamics, Kharkov, 2007, pp. 77-92.

[34] Hedrih (Stevanović), K., (2007), Vector and Tensor Methods in Classical Mechanics, The 2th INTERNATIONAL CONFERENCE "NONLINEAR DYNAMICS - 2007", in HONOR of ALEXANDER MIKHAILOVICH LYAPUNOV 150th ANNIVERSARY , at the NATIONAL TECHNICAL UNIVERSITY "KHARKOV POLYTECHNICAL INSTITUTE" , KHARKOV, UKRAINE

K.R. (Stevanović) Hedrih. For optimal time of study: Vector and tensor methods in classical mechanics. Nonlinear Dynamics, Kharkov, 2007, pp. 98-107.

[35] Hedrih (Stevanović), K., (2007), Hybrid Systems and Hybrid Dynamics: Theory and Applications, **Invited Plenary Lecture**, 8th HSTAM International Congress on Mechanics, Patras, 12 – 14 July, 2007, Greece,Proceedings, Edited by N. Bazwos, D.L. Karabalis, D. Polyzos, , D.E. Beskos and J. T. Katsikadelis, Volume I, pp. 77-86.

[36] Hedrih (Stevanović), K., (2007), The Control in Nonlinear Dynamical Systems with Triggers of a Coupled Singularities, Invited Participation, The 14th International Workshop on Dynamics & Control to be held on May 28-June 2, 2007, in Zvenigorod – Moscow, Russoa.

[37] Hedrih (Stevanović), K., (2007), Energy Transfer in Hybrid System Dynamics, Invited Participation, 6th Recent German-Greek-Polish Symposium, Recent Advances in Mechanics, September 17-21 2007, Alexandroupolis, Greece

[38] Hedrih (Stevanović), K., (2007), Hybrid system dynamics, with thermo-rheojogical hereditary elements, **Plenary Lecture**, 8-й МІЖНАРОДНИЙ СИМПОЗІУМ УКРАЇНСЬКИХ ІНЖЕНЕРІВ-МЕХАНІКІВ У ЛЬВОВІ (МСУІМЛ — 8), ISUMEL Lvov International Symposim Ukrainian Mechanical Engieers in Lvov 2007.

[39] Hedrih (Stevanović), K., (2007), **Tensor equations of the dynamics of the discrete systems with hereditary and vreep light elements**, Conference on Differential Geometry.Lagrange and Hamilton Spaces. Dedicated to Acad. Prof. Dr. Radu Miron at his 80th anniversary, September 3-8, 2007.

[40] Hedrih (Stevanović), K., (2007), Stochastic dynamics of hybrid systems with thermo-rheological hereditary elements, **IX INTERNATIONAL CONFERENCE ON DYNAMICAL SYSTEMS - THEORY AND APPLICATIONS, December 17-20, 2007. Lódź, POLAND**, Technical University of Lódź. Department of Automatics and Biomechanics

[41] Goroshko O.A. and Hedrih (Stevanović), K., (2007), Advances in development of the Lagrange mechanics of the hereditary systems, **Second International Symposium on Nonlinear Dynamics**, 27-30 Oct.,2007, Shanghai, China <http://www.2007isnd.com/>

[42] Hedrih (Stevanović), K., (2007), The Optimal Control in Dissipative Nonlinear Dynamical Systems with Triggers of a Coupled Singularities, , **Second International Symposium on Nonlinear Dynamics**, 27-30 Oct.,2007, Shanghai, China <http://www.2007isnd.com/>

[43] Hedrih (Stevanović), K., (2007), **Analogy between dynamics of thermo-rheological and piezo-rheological pendulums**, **Second International Symposium on Nonlinear Dynamics**, 27-30 Oct.,2007, Shanghai, China <http://www.2007isnd.com/>

[44] Hedrih (Stevanović), K. and Ljiljana Veljović, (2007), **Nonlinear dynamics of the heavy gyro-rotor with two skew roraring axes**. **Second International Symposium on Nonlinear Dynamics**, 27-30 Oct.,2007, Shanghai, China <http://www.2007isnd.com/>

[45] Nikolic R. R., J. M. Veljkovic, "Some aspects of plastic analysis of steel frames and coupled structures", Proceedings of the "EURNEX" Conference, Zilina, Slovakia, May, 2006.

[46] Debeljkovic, Lj. D. S. B. Stojanovic, N. S. Visnjic, S. A. Milinkovic, "Lyapunov Stability Theory : A Quite New Approach – Discrete Descriptive Time Delayed Systems", Proc. American Control Conference 06 , June, 14 – 16, Minneapolis, Minnesota, (USA), (2006), pp. 5091 – 5096., also CD-Rom

[47] Stojanovic, S. B., D. Lj. Debeljkovic, " Exponential Stability of Discrete Time Delay Systems with Nonlinear Perturbations", 8th Biennial ASME Conference Eng Systems Design and Analysis, ESDA 2006, Torino (Italy), July 04 – 07, (2006), CD - Rom. also in Proc. Asian Control Conference 06, July 18 – 21 2006, Bali (Indonesia) CD Rom, pp. 1 – 4.

[48] Medenica M. S., D. Lj. Debeljkovic, " A Short Note on Stability of Linear Time Delay Systems", 8th Biennial ASME Conference Eng Systems Design and Analysis, ESDA 2006, Torino (Italy), July 04 – 07, (2006), CD – Rom, also in Proc. Asian Control Conference 06, July 18 – 21 2006, Bali (Indonesia) CD Rom, pp. 5 – 9.

[49] Debeljkovic, Lj. D., A. Sicovic, "Pressure Dynamics of One Oil – Fired Drum Type Natural Circulation Steam Generating Unit ", Proc. 14th International Conference on Nuclear Engineering, Miami, Florida (USA), July 17 – 20, (2006), CD-Rom.

[50] Medenica M. S., D. Lj. Debeljkovic, "Special Approach to the Stability Criteria for Linear Systems", Proc. IEEE International Conference on Control Applications, October, 4 – 6, Munich (Germany), (2006), pp. 2980 – 2984., also CD-Rom

[51] Lalovic Ljubica,Lalovic Drgomir, Julka Knezevic-Miljanovic: DYNAMICS OF BRAKED VEHICLE ON REAL SURFACE, V International Scientific Conference Heavy Machinery- HM'05 Kraljevo, 28. June-3. July 2005, zbornik radova

[52] Ugrčić, M., *Some characteristics of arming process depending on design parameters of SAD*", 2nd World Congress in Mechanism and Machine Science (IFTOMM 2007), **Besançon, France**, 2007.

[53] Ugrčić, M., "Determination Of Shaped Charge Jet Stress And Deformation State Caused By Angular Velocity", First Serbian (26th YU) Congress on Theoretical and Applied Mechanics, **Kopaonik, Serbia**, April 10-13, 2007

[54] Nikolic R. and J. Veljkovic, "Elastic - plastic analysis of crack on bimaterial interface", 25th Yugoslav Congress on Theoretical and Applied mechanics, Faculty of Technical Sciences, Novi Sad, June 1 - 3, 2005.

[55] Nikolic R. and J. Veljkovic, "The analysis of designing columns centrically loaded by axial compressive load", Fifth International Conference on Heavy Machinery, Kraljevo, Yugoslavia, 28-30 June, 2005.

[56] Vulovic, R., V. Lazic, M. Jovanovic, **R. Nikolic**, D. Adamovic, "Selection of Welding Technology of Reliable Joints using GMAW Process", Fifth International Conference on Heavy Machinery, Kraljevo, Yugoslavia, 28-30 June, 2005.

[57] Nikolic R. and J. Veljkovic, "Some aspects of plastic analysis of steel frames and coupled structures", Proceedings of 14th International Symposium EURNEX, Zilina, Slovakia, 30.-31. May 2006, Part 1, pp.65-68.

[58] Nikolic R. R. and J. Veljkovic, "Some aspects of dynamic interfacial crack growth", *Invited paper for ECF 16 "Fracture of nano and Engineering Materials"* (p.1416), Edited by E. E. Gdoutos, Springer 2006, pp. 807-808, (CD full paper, ISBN 1-4020-4971-4).

[59] azic, V., M. Zivkovic, **R. Nikolic**, M. Jovanovic, "Theoretical and experimental determining of cooling time ($t_{8/5}$) - Part I, Determination of the cooling time ($t_{8/5}$) based on the theoretical temperature cycles and empirical expressions", *Materials Engineering*, Vol. 14, No.1, 2007, pp.18-22.

[60] Lazic, V., M. Zivkovic, **R. Nikolic**, **M. Jovanovic**, "Theoretical and experimental determining of cooling time ($t_{8/5}$) - Part II, Experimental and numerical determination of the cooling time ($t_{8/5}$) in hard facing of steels for forging dies", *Materials Engineering*, 2007. (In press).

[61] Bujnak, J., **Nikolic, R. R.** And J. M. Veljkovic, "Analysis of sizing the eccentrically loaded columns", Proceedings of "VIII Scientific Conference of Technical University in Kosice", Slovakia, 2007, pp. 51-56.

[62] Nikolic, R. R., J. M. Veljkovic and J. Vican, "Design of columns centrically loaded in compression", *Communications, Scientific Journal of University of Zilina*, Vol.? 2007. pp. 51-55.

[63] Nikolic, R. R., J. M. Veljkovic, "The two methods for dimensioning the pressure vessels", *Materials Engineering*, (In press).

[64] Nikolić, R. R., J. M. Veljković,V. M. Radović, "Plastic Analysis of Frame Structures", *Facta Universitatis, Series: Mechanics, Automatic Control and Robotics* (In press).

[65] Laugwitz F., Lefèvre J., Schmidt G., Nestorović T., Gabbert U.: *Experimental and numerical investigation of a smart acoustic box*, International Conference on Modal Analysis, Noise and Vibration Engineering ISMA2006, September 18-20, 2006, Katholieke Universiteit Leuven, Belgium, in CD-Proceedings of ISMA 2006, editors P. Sas, M. de Munck, pp.223-232, ISBN 90-73802-83-0

[66] Nestorović Trajkov T., Seeger F., Köppe H., Gabbert U.: *Controller design for the active vibration suppression of a car roof*, International Congress Motor Vehicles & Motors 2006, "Automotive Industry – Carrier of Technological Progress" Kragujevac, October 4th - 6th, 2006, CD Proceedings, ISBN 86-80581-95-X

[67] Nestorović Trajkov T., Straßburger S., Franke R.: *VR-basierte Technologieentwicklung und Maschinenkonfiguration*, in Klaus Brökel, Karl-Heinz Grote, Ralph Stelzer (Hrsg.): Tagungsband, 4. Gemeinsames Kolloquium Konstruktionstechnik 2006, am 28. und 29.09.2006 im Ostseebad Kühlungsborn, pp. 213-222, ISBN-10:3-8322-5484-6, ISBN-13:978-3-8322-5484-1, ISSN 0945-0831

[68] Nestorović Trajkov T., Gabbert U.: Overall virtual design and testing of adaptive mechatronic systems (Ganzheitliche virtuelle Entwicklung und Testung adaptiver mechatronischer Systeme), Tagungsband REMUS'06, Internationale Konferenz "Mechatronische Systeme - Entwurf, Anwendungen und Perspektiven", im Rahmen des TEMPUS-Projektes "Restrukturierung und Einführung der Mechatronik an den Universitäten in Serbien", Niš, 27.-28. September 2006, ISBN 86-80587-63-X, pp. 37-44

[69] Gabbert U., Laugwitz F., Lefèvre J., Nestorović T., Ringwelski S.: Active vibration and noise control in automotive engineering, In 4. Conferencia Científica Internacional de Ingeniería Mecánica: COMEC 2006, Novemer 7-11, 2006, Editorial Freijoá,

(2006), ISBN: 959-250-295-1, Comisión Nro. 1: Simposio de Termoenergética Industrial, Energía Renovable y Medio Ambiente, CD-Proceedings COMEC 2006, (8 pages)

[70] Ringwelski S., Lefèvre J., Nestorović T., Gabbert U., Active Noise Reduction of Vibroacoustic Systems Using Model Based Control, DAGA 2007, Stuttgart, to be published in Proceedings

Nestorović T., Lefèvre J., Gabbert U.: *Model-based active noise control of a piezoelectric structure*, 8th Conference on Active Noise and Vibration Control Methods MARDiH'2007, Poland, Cracow - Krasiczyń, June 11-14, 2007, Proceedings pp. 78-79, ISBN 83-89772-41-8

[71] Nestorović T., Lefèvre J., Gabbert U.: Model-based active noise control of a piezoelectric structure, Quarterly journal Mechanics, accepted, to be printed

[72] Nestorović T., Lefèvre J., Ringwelski S., Gabbert U.: *Model reference adaptive system for the noise control of an active piezoelectric acoustic box*, 2007 ASME International Design Engineering Technical Conferences & Computers and Information in Engineering Conference (IDETC), 21st Biennial Conference on Mechanical Vibration and Noise (VIB), September 4-7, 2007, Las Vegas, Nevada, USA (accepted)

[73] Gabbert U., Lefèvre J., Nestorović T., Ringwelski S.: *Analysis and design of smart structures to control vibration and noise*, 2007 ASME International Design Engineering Technical Conferences & Computers and Information in Engineering Conference (IDETC), 21st Biennial Conference on Mechanical Vibration and Noise (VIB), September 4-7, 2007, Las Vegas, Nevada, USA (accepted)

Dodatak IX I.

1. Ž. Đurišić, N. Rajaković, **D. Mikićić**, M. Bubnjević, "Feasibility Analysis of Wind-plant in the Region of Deliblatska Peščara (Serbia)", Zbornik rada (na CD-u ISBN:961-243-040-3), 6th Balkan Power Conference, Ohrid, Macedonia, June 2006.
2. Ž. Djurišić, N. Rajaković, , M. Bubnjević, **D. Mikićić**, "Prediction of Annual Electricity Production of Perspective Small Wind-plant in the Region of Deliblatska Peščara", 6th International Symposium Nikola Tesla, Belgrade, Serbia, October 2006.
3. J. Trifunović, Ž. Đurišić, **D. Mikićić**, A. Kunosić, "SURFACE FINISHING OF WIND TURBINE GEARS BY PULSED PLASMA PROCESSES", Proc. of European Wind Energy Conference (EWEC 2007), Milano, Italy, May 2007.
4. Ž. Đurišić, M. Bubnjević, **D. Mikićić**, N. Rajaković, "WIND ATLAS OF VOJVODINA, SERBIA", Proc. of European Wind Energy Conference (EWEC 2007), Milano, Italy, May 2007.
5. V. Ranković, **I. Nikolić**, "Identifikacija nelinearnog sistema pomoću Takagi-Sugeno-vog fazi sistema", Tehnika, Vol. 1, 2007, Beograd, pp. 1-6.
6. **I. Atanasovska**, V. Nikolić, S. Kostić: RAZVOJ METODOLOGIJE ZA IZBOR OPTIMALNOG OBLIKA ZUBACA CILINDRIČNIH EVOLVENTNIH ZUPČANIKA SA PRAVIM ZUPCIMA, originalni naučni rad, časopis Tehnika br. 3, 2007., YU ISSN 0040-2176, separat Mašinstvo 56, str.15...20
7. **I. Atanasovska**, D. Momčilović: THE EFFECT OF TEETH FAILURES ON MACHINE SAFETY – TESTING AND ANALYSIS, časopis Integritet i velk konstrukcija, vol.7, br.1, 2007.
8. Radovanović M., Abrasive Waterjet Cutting cost, Nonconventional Technologies Review, No. 1/2007, ISSN 1454-3087, Asociatia Romana pentru tehnologii neconventionale, Iasi, Romania, 2007, pp.97-102
9. Radovanović M., Abrasive Waterjet Cutting, Modelling and Optimization in the Machines Building Field, Volume 3, MOCM-13, ISSN 1224-7480, Romanian Technical Sciences Academy, University of Bacău, Bacău, 2007, pp. 227-234
10. Radovanović M., Manić M., Marinković V., Cutting speed prediction by abrasive waterjet of stainless steel, Optimum Technologies, Technologie Systems and Materials in the Machines Building Field, TSTM-13, No.1, Technical Science Academy of Romania, University of Bacău, ISSN 1224-7499, Bacău, Romania, 2007, pp. 6-11
11. Radovanović M., Dašić P., Janković P., Correlation Between Components of Cutting Force by Turning, Annals of the Oradea University, Fascicle of Management and Technological Engineering, Volume V(XV), 2006, ISSN 1583-0691, Universitatea din Oradea, Oradea, Romania, 2006, pp. 1226-1231
12. Dašić P., Radovanović M., Djordjević Lj., Dependence of Processed Surface Roughness Parameters and Concentrated Tools Wearing for Turning of the Steel C60 by Mixed Ceramic Cutting Tools, Annals of the Oradea University, Fascicle of Management and Technological Engineering, Volume V(XV), 2006, ISSN 1583-0691, Universitatea din Oradea, Oradea, Romania, 2006, pp. 1305-1311
13. Radovanović M., Dašić F., Janković P., Experimental Determination of Cutting Force by Longitudinal Turning of C60E Steel, Journal of Modeling and Optimization in the Machines Building Fields – MOCM, MOCM-12 (2006), Volume 2, ISSN 1224-7480, Romanian Technical Sciences Academy and University of Bacău, Bacău, Romania, 2006, pp. 113-119
14. Radovanović M., Dasic P., Research of surface Roughness by Laser Cut, Tribology, Fascicle VIII, The Annals of University "Dunarea de Jos" of Galati, ISSN 1221-4590 Ministry of Education and Research, Galati, Romania, 2006, pp. 84-88
15. Radovanović M., Dašić P., Cost Analysis of Laser Cutting, Annals of the University of Petrosani, Electrical Engineering, 8(2006), ISSN 1454-8518, Universitas Publishing House, Petrosani, Romania, 2006, pp.5-14
16. Radovanović M., Dašić P., Ječmenica R., Determination of Regression Equations of Functional Dependence Between Parameters of Surface Roughness by End Milling. Journal of Modeling and Optimization in the Machines Building Fields – MOCM, MOCM-11 (2005), Volume 2, ISSN 1224-7480, Romanian Technical Sciences Academy and University of Bacău, Bacău, Romania, 2005, pp. 241-246.
17. Dašić P., Ječmenica R., Radovanović M., Analysis of the Wear Tools for Turning by Modern Cutting Tools, Journal of Optimum Technologies, Technologic Systems and Materials in the Machines Building Field – MSTM, MSTM-11 (2005), Number 1, ISSN 1224-7499, Romanian Technical Sciences Academy and University of Bacău, Bacău, Romania, 2005, pp. 213-218
18. Ivana Atanasovska, Vera Nikolić, ... : RAZVOJ METODOLOGIJE ZA IZBOR OPTIMALNOG OBLIKA ZUBACA CILINDRIČNIH EVOLVENTNIH ZUPČANIKA SA PRAVIM ZUPCIMA, Tehnika, 3/2007, UDC: 62(082)
19. Mladen Radojković, Vera Nikolić-Stanojević, Zlatibor Vasić:THE INFLUENCE OF ROUNDED RADIUS OF APERTURES UPON DISTRIBUTION OF TENSION AT THE ISOTROPIC PLANE FIELD, First Serbian (26th YU) Congress on Theoretical and Applied Mechanics, p. 837... 840, Kopaonik, Serbia, April 10-13, 2007

1	Ugrčić, M.	"Correction of Detonation Wave Profile on Shaped Charge Peripheral Zone", 14 th International Autumn Seminar on Propellants, Explosives and Pyrotechnics, 2005IASPEP, Beijing, China , 2005.
2	Krstić, T., Ugrčić M.	"Mathematical modeling of motion of the clock safety and arming device", Scientific Technical Review, Vol. LV, Num. 1, Belgrade, 2005.
3	Krstić, T., Ugrčić M.	"Computer Simulation and Experimental Testing of the Clock Safety and Arming Device Function", Scientific Technical Review, Vol. LV, Num. 2, Belgrade, 2005.
4	Ugrčić, M.	"Destroying Probability of Armoured Targets by Firing the Infantry Antitank Rocket Weapons", Scientific Technical Review, Vol. LIV, Num. 3-4, Belgrade, 2006.
5	Ugrčić, M.	"Kill Probability of Armoured Targets by Firing the Airborne Antitank Warfare Systems", 1 st Conference NACORT, National Committee of Range Testing, Air Range Testing Centre, Chandipur, India , 2006.
6	Ugrčić, M.	"Clock Mechanism as Base of Artillery Safety and Arming Devices", 16 th European Conference of Fracture (ECF16), Alexandroupolis, Greece , 2006.
7	Maksimović, S., Zeljković, V., Ugrčić, M.	"Multilevel Optimization Approach Applied to Structural Design Including Material Consolidation", Proceedings of the 2 nd WSEAS Int. Conference on Applied and Theoretical Mechanics, Venice, Italy , 2006.
8	Maksimović, S., Zeljković, V., Ugrčić, M.	"On Multilevel Optimization Method with Applications on Aircraft Landing Gears", WSEAS-Transactions on applied and theoretical mechanics, Volume Issue 2, Vol No1, 2006.
9	Ugrčić, M., Maksimović, S.	"Determination Of Shaped Charge Jet Stress And Deformation State Caused By Angular Velocity", First Serbian (26 th YU) Congress on Theoretical and Applied Mechanics, Kopaonik, Serbia , April 10-13, 2007
10	Ugrčić, M.	"Some characteristics of arming process depending on design parameters of SAD", 2 nd World Congress in Mechanism and Machine Science (IFTOMM 2007), Besançon, France , 2007.
11	Ugrčić, M., Maksimović, S.	"Critical Shaped Charge Jet Stress Caused By Angular Velocity", FACTA UNIVERSITATIS, Series: Mechanics, Automatic Control and Robotics Vol. ?, N° ??, 2007, (rad na recenziji)

X. Apstrakti i predavanja po pozivu, kao i saopštenja na domaćim skupovima

[1] Katica R. (Stevanović) Hedrih, DYNAMICS OF SANDWICH STRUCTURES (DINAMIKA SENDVIĆ STRUKTURA), Invited Plenary Lecture, Medjunarodne konferencije Savremeni problemi u građevinarstvu - Current Problems in Civil Engineering, Gradjevinski fakultet u Subotici, Univerziteta u Novom Sadu, 2 i 3. jun 2006. Abstracts and CD Full paper.

[2] Veljko Vujičić, MODIFIKACIJE GEOCENTRIČNE KONSTANTE GRAVITACIJE (THE MODIFICATION OF GEOCENTRIC GRAVITATION CONSTANT), Invited Lecture, Medjunarodne konferencije Savremeni problemi u građevinarstvu - Current Problems in Civil Engineering, Gradjevinski fakultet u Subotici, Univerziteta u Novom Sadu, 2 i 3. jun 2006. Abstracts and CD Full paper. 15. EII,5

[3] Katica R. (Stevanović) Hedrih, ENERGY OSCILLATIONS IN THE SUBSYSTEM DYNAMICS OF THE HYBRID SYSTEM (OSCILACIJE ENERGIJE U DINAMICI PODSISTEMA HIBRIDNOG SISTEMA), *To the Memory of my Professors Tatjimir P. Andjelic and Danilo P. Raskovic First Heads of the Department of Mechanics at Mathematical Institute SASA , Jubilarni seminar . '60 godina Matematičkog instituta SANU'* a 40-to minutno predavanje po pozivu, publikovan Apstrakt.

[4] Katica R. (Stevanović) Hedrih, *Theoretical and Applied Mechanics of the Rigid and Solid Bodies. Mechanics of Materials (2006-2010) (Teorijska i primenjena mehanika krutih i čvrstih tela. Mehanika materijala.)*, savremeni problemi, prikaz rezultata projekta ON144002 i Matematički institut SANU, Jubilarni seminar - '60 godina Matematičkog instituta SANU' a 30-to minutno predavanje po pozivu, publikovan Apstrakt.

[5] Nestorović Trajkov T., Gabbert U.: Overall virtual design and testing of adaptive mechatronic systems (*Ganzheitliche virtuelle Entwicklung und Testung adaptiver mechatronischer Systeme*) Konferenz "Mechatronische Systeme - Entwurf, Anwendungen und Perspektiven", organisiert im Rahmen des TEMPUS-Projektes "Restrukturierung und Einführung der Mechatronik an den Universitäten in Serbien", 27.-28. September 2006, Niš (Proceedings in print)

[6] Ž. Đurišić, N. Rajaković, D. Mikić, M. Bubnjević, *'Feasibility Analysis of Wind-plant in the Region of Deliblatska Peščara (Serbia) '*, Zbornik radova (na CD-u), ISBN: 961-243-040-3, 6th Balkan Power Conference, Ohrid, Macedonia, June 2006.

[7] Knezevic-Miljanovic Julka, Lj. Lalovic, D. Lalovic: *Application of differential equations International Conference on Numerical and Applied mathematics ICNAM-2006, Septembar, 27-30, 2006, Kragujevac, Serbia; Conference is dedicated to Professor Bosko Jovanovic on the occasion of his 60th birthday, http://www.pmf.kg.ac.yu/~icnam06, organizator:Ministarstvo nauke Srbije stampan apstrakt i program a i rad ce biti stampan*

[8] Ž. Đurišić, N. Rajaković, **D. Mikičić**, M. Bubnjević, “*Feasibility Analysis of Wind-plant in the Region of Deliblatska Peščara (Serbia)*”, Zbornik radova (na CD-u ISBN:961-243-040-3), 6th Balcan Power Conference, Ohrid, Macedonia, June 2006.

[9] Ž. Djurišić, N. Rajaković, , M. Bubnjević, **D. Mikičić**, “*Prediction of Annual Electricity Production of Perspective Small Wind-plant in the Region of Deliblatska Peščara*”, 6th International Symposium Nikola Tesla, Belgrade, Serbia, October 2006.

[10] J. Trifunović, Ž. Đurišić, **D. Mikičić**, A. Kunosić, “*SURFACE FINISHING OF WIND TURBINE GEARS BY PULSED PLASMA PROCESSES*”, Proc. of European Wind Energy Conference (EWEC 2007), Milano, Italy, May 2007.

[11] Ž. Đurišić, M. Bubnjević, **D. Mikičić**, N. Rajaković, “*WIND ATLAS OF VOJVODINA, SERBIA*”, Proc. of European Wind Energy Conference (EWEC 2007), Milano, Italy, May 2007.

Istraživači sa projekta u 2006. godini su odršali veći broj saopštenja na seminarima Odelenja za mehaniku i odelenja za matematiku Matematičkog instituta SANU, kao i na seminaru projekta ON144002A Nonlinear Dznamics – Milutin Milanković na Mašinskom fakultetu u Nišu, kao i na seminarima Stosastika i Filozofija i istorija matematike i mehanike u Matematičkom institutu SANU. Vidi linkove:

<http://www.masfak.ni.ac.yu/sitegenius/topic.php?id=863>

Spisak radova od 2006.do 2007.

Vera Nikolić- Stanojević, Mašinski Fakultet u Kragujevcu

1. Ivana Atanasovska, Vera Nikolić-Stanojević: DEVELOPING OF THE 3D GEAR PAIR MODEL FOR LOAD DISTRIBUTIIN MONITORING, THE 2nd INTERNATIONAL CONFERENCE "POWERTRANSMISIIONS '06", p. 45... 50, Novi Sad, Serbia & Montenegro, 28..26.April 2006.

R₅₄=1

2. Sonja Stefanović, Vera Nikolić-Stanojević: ANALYSIS OF EXTERNAL LOAD DISTRIBUTION TO BALL BEARING ROLLING ELEMENTS USING BY FINITE ELEMENT METHOD, p. 211 ... 214, THE 2nd INTERNATIONAL CONFERENCE "POWER TRANSMISIIONS '06", p. 45... 50, Novi Sad, Serbia & Montenegro, 28..26.April 2006.

R₅₄=1

3. Sonja Stefanović, Vera Nikolić-Stanojević, Ivana Atanasovska: ANALYSIS OF EXTERNAL LOAD DISTRIBUTION TO BALL BEARING ROLLING ELEMENTS, The 4th Symposium with International Participation, KOD, Konstruisanje - Oblikovanje-Dizajn, 2006., p. 385.. 390, 30...31 may 2006. Palic, Serbia & Montenegro.

R₅₄=1

4. Ivana Atanasovska, Vera Nikolic-Stanojevic: THE RESEARCH OF INFLUENCE OF ADDENDUM MODIFICATION COEFICIENT ON THE GEAR'S LOAD CAPACITY, ECF 16 2006, MINISYMPOSIUM INTEGRITY OF DINAMICAL SYSTEMS, p. 121 ...124, Alexandroupolis, JULY 3..7, 2006

R₅₄=1

5. Ktarina Maksimovic, Vera Nikolic-Stanojevic, Stevan Maksimovic: MODELING OF THE SURFACE CRACKS AND FATIGUE LIFE ESTIMATION, ECF 16 2006, MINISYMPOSIUM INTEGRITY OF DINAMICAL SYSTEMS, p. 113 ...116, Alexandroupolis, JULY 3..7, 2006

R₅₄=1

6. Milan Staniojević, Vera Nikolic-Stanojevic, Dimitrije Obradović: ANALIZA UTICAJA TEHNOLOGIJE IZRADE ZUPČANIKA NA POVEĆANJE NOSIVOSTI ZUPČASTIH PAROVA, P. 15 ... 20., IRMES '06, ISTRAŠIVANJE I RAZVOJ MAŠINSKIH ELEMENATA I SISTEMA, BANJALUKA, 21... 22. SEPTEMBAR 2006. GOD.

R₅₄=1

7. Sonja Stefanović, Vera Nikolic-Stanojevic: ODREĐIVANJE RADIJALNE KRUTOSTI LEŽAJA, P. 237 ... 242, IRMES '06, ISTRAŠIVANJE I RAZVOJ MAŠINSKIH ELEMENATA I SISTEMA, BANJALUKA, 21... 22. SEPTEMBAR 2006. GOD

R₅₄=1

8. Saša Jovanović, Vera Nikolic-Stanojevic: ANALIZA EFEKATA HABANJA FRIKCIIONIH POVRŠINA KOD MEHANIZMA SPOJNICe MOTORNIH VOZILA, p.

255 ... 260, IRMES '06, ISTRAŠIVANJE I RAZVOJ MAŠINSKIH ELEMENATA I
SISTEMA, BANJALUKA, 21... 22. SEPTEMBER 2006. GOD.

R₅₄=1

- 9 Milan Stanojević, Vera Nikolic-Stanojevic, Dimitrije Obradović: ANALIZA NIVOA
UTICAJA POJEDINIH ELEMENATA GEOMETRIJE ZUPČANIKA NA
POVEĆANJE NOSIVOSTI ZUPČASTIH PAROVA, DEMI 2007, p. 23... 28.05. 2007.,
Banjaluka, 25-26.

R₅₄=1

- 10 Milan Stanojević, Vera Nikolic-Stanojevic, Dimitrije Obradović: APPLIKATIONS
OF CALCULATION PROGRAM FOR ANALYSIS OF THE CCILINDRICAL
HELICAL GEARS, MACHINE DESIGN, University of Novi Sad, Faculty of
design, Technical Sciences. ADEKO - Association for Elements and Constructions,
p. 281..289., 2007.

R₂₃=1

- 11 Mladen Radojković, Vera Nikolić-Stanojević, Zlatibor Vasić:
THE INFLUENCE OF ROUNDED RADIUS OF APERTURES UPON
DISTRIBUTION OF TENSION AT THE ISOTROPIC PLANE FIELD, First Serbian
(26th YU) Congress on Theoretical and Applied Mechanics, p. 837... 840, Kopaonik,
Serbia, April 10-13, 2007

R₅₄=1

- 12 Ivana Atanasovska, Vera Nikolić, ...: DEVELOPING OF GEAR FEM MODEL FOR
NONLINEAR CONTACT ANALYSIS, First Serbian (26th YU) Congress on Theoretical
and Applied Mechanics, p. 9695 ... 703, Kopaonik, Serbia, April 10 - 13, 2007.

R₅₄=1

- 13 Ivana Atanasovska, Vera Nikolić, ... : RAZVOJ METODOLOGIJE ZA IZBOR
OPTIMALNOG OBLIKA ZUBACA CILINDRIČNIH EVOLVENTNIH
ZUPČANIKA SA PRAVIM ZUPCIMA, Tehnika, 3/2007, UDC: 62(082)

R₆₁=2

XI. a* U okviru projekta ON144002 radi seminar Nonlinear Dynamics - Milutin Milankovic na
Mašinskom fakultetu. Vidi publikaciju: Booklet of Abstracts - Minisymposium - Integrity of Dynamical
Systems- ECF16 '2006.

XII. Članstvo u redakcijama časopisa, uredništvima, naučnim društvima

Project Leader Katica (Stevanović) Hedrih

Editorial of Journals:

Editor in Chief of the Following Journals:

Facta Universitatis (1990-2001)

Facta Universitatis Series Mechanics, Automatic Control and Robotics, University of Niš (1991-)

Member of Editorial Board of the Following Journal:

International Journal of Nonlinear Sciences and Numerical Simulations, Freund Publishing House LTD (from 1999-) impact factor 2,345

Facta Universitatis Series Living and Working Environmental Protection, University of Niš (2001-)

Nauka Tehnika Bezbednost (Science Technique Security), Institut bezbednosti, Beograd (2001-)

Journal of Non Linear Modelling in Science and Engineering, <http://www.demon.co.uk/cambsci/ijnms.html>

Associate Editor

Mathematical Problems in Engineering, Hindawi Publishing Corp <http://www.hindawi.com/>

The European Union Control Association Conference Management System

Expert FP6 and FP7 (Registered)

Referee of Following Journals and Information Data-Base:

Archive of Applied Mechanics - Manuscript Central Account Info (SY-23)-Springer, (4 recenzije u 2006)

Nonlinear Dynamics , Springer više recenzyja u 2006

Workshop Preprints/Proceedings No 2006-2 IFAC workshop on Fractional Differentiation and its Applications FDA 06, Porto (desetak recenzyja)

The European Union Control Association (32 recenzija u 2006)

ESIS European Conference of fracture 2006 (31 recenziju u 2006)

Zentralblatt fur Mathematik und ihre Grenzgebiete Berlin (desetak recenzija u 2006)

Journals Theoretical and Applied Mechanics, JDM, Beograd.(1975-1997, 2003-)

Facta Universitatis Series Mechanics, Automatic Control and Robotics, University of Niš (1990-)
Facta Universitatis Series Living and Working Environmental Protection, University of Niš (1995-)
Facta Universitatis Series Mechanical Engineering, University of Niš (1993-)
Neurosciences letters, Elsevier, Journal of Sound and Vibrations, Elsevier,
European Polymer Journal, Elsevier,
FME Transaction, Faculty of Mechanical Engineering Universitz of Belgrade,
Material Letters, Elsevier,
Journal Nonlinear Analysis - Theory, Methods and Applications, Series B: Real-world Applications, Pergamon Press,
Signal Processing, Elsevier,
Journal of Porous Materials, Springer
ENOC 2005, EuroMech
and other.

Scientific Societies:

American Academy of Mechanics
Member of GAMM – Germany (since 1972)
Member of Tensor Society - Japan
Member of International ASME – International American Society of Mechanical Engineers USA
Member of European Society for Mechanics – EuroMech
Member of M.C.Chaki Centre for Mathematics and Mathematical Sciences – Calcutta, India
Member of SSMJDM
Member of SITJ
Member of JUPIM

Debeljkovic, Lj. D., editor, HIPNEF 2006 – 30. Scientific Expert Conference with International Participants, Proceedings,
Vrnjacka Banja, May 24 – 26 2006 (in English and Serbian), pp. 620.

XIII. Učešće projekatima SANU i NANU (Ukrajina) i u inostranim istraživačkim projektima (Nemačka)

XI.1. Projekat SANU i NANU (Ukrajina)- potpisam ugovor

Veljko A. Vujičić
Hedrih (Stevanović) Katica

Teme

* Qualitative, analytical and asymptotical theory of differential and functional-differential equations, ciji su nosioci Matematicki institut NANU (Kiev) i Matematicki institut SANU (Beograd) (Rukovodioći projekata sa ukrajinske strane A.M. Samolenko i O.M. Sarkovski)

* Investigation of periodical, asymptotical motions and oscillations of complicated mechanical systems and connected problems of chaotic regimes appearance in nonlinear systems, ciji su nosioci Institut za primenjenu matematiku i mehaniku NANU (Donetsk) i Matematicki institut SANU (Beograd) (Rukovodioći projekata sa ukrajinske strane A.M. Kovaljov)

* Forced oscillations research for hybrid mechanical systems with application to classical and celestial mechanics, ciji su nosioci Institut za primenjenu matematiku i mehaniku NANU (Donetsk) i Matematicki institut SANU (Beograd) (Rukovodioći projekata sa ukrajinske strane A.M. Kovaljov)

XI.2. Projekat:

ENTWICKLUNG EINES FLEXIBLEN VIRTUAL-REALITY-OPERATIONS-SIMULATORS ZUR AUSBILDUNG UND INDIVIDUELLEN OPERATIONSPLANUNG BEIM EINSATZ IN DER LAPAROSkopischen CHIRURGIE UND VERWANDTEN FACHGEBIETEN, Institut für Mechanik, Otto-von-Guericke Universität, Magdeburg, 2006. –

Učesnici Dragan Marinković
Tamara Nestorović

XIV. Subject: Citate

**

* Hedrih (Stevanović) K., Filipovski A., (2002), *Longitudinal Vibration of a Fractional Derivative Order Rheological Rod with Variable Cross Section*, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 3 No. 12, 2002. pp.327-350. YU ISSN 0534-2009.
<http://facta.junis.ni.ac.yu/facta/macar/macar2002/macar2002-02.html>

* Cited (quoted) in:

Jakšić N., Boltežar M., (2005), Viscoelastically damped transverse vibrations of a moving string, Journal of Mechanical Engineering – Strojniški vestnik, 560-569. ISI List

**

19. Hedrih (Stevanović) K.: Interpretation of the transfer of energy from high-frequency to low-frequency modes by averaging asymptotic method Krilov-Bogolyubov-Mitropolsky. In: Proc. of the Second International Conference “Asymptotics in Mechanics”, pp. 97-104. Saint-Petersberg State Marine Technological University, Saint-Petersberg (1997)

20. Hedrih (Stevanović) K.: Multifrequency forced vibrations of thin elastic shells. In: CD Proc. of the Fifth EUROMECH Nonlinear Dynamics Conference, pp. 2417-2426. Eindhoven University of Technology (2005)

* Cited (quoted) in:

Kozmin A., Mikhlin Yu. and C. Pierre, Transient in a two DOF nonlinear Systems, Nonlinear Dynamics, 2006; **ISI List.**

In the review paper:

Irschik Hans and Holl J Helmut, (2005), Mechanics of Variable-mass systems - Part 1: Balance of Mass and Linear momentum, **Applied Mechanics Reviews**, ASME, Vol. 57, No. March 2004, pp. 145-160.

Cit. [64] Musicki Dj.,(1999), General energy change law for systems with variable mass, Eur. J. Mechanics A/Solids 18,719-730.

In the paper:

Djordje Mušikić, **Extended Lagrangian formalism and the corresponding energy relations** • ARTICLE, *European Journal of Mechanics - A/Solids, Volume 23, Issue 6, November-December 2004, Pages 975-991 ISNN 0997-7538.*
4 papers by Veljka A. Vujičić are cited.

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6VKW-4DBT0WJ-1&_user=1793222&_handle=B-WA-A-W-AY-MsSAYWW-UUA-AAUCZYYBWW-AAUBWZEAWW-YAUVACYUV-AY-U&_fmt=full&_coverDate=11%2F01%2F2004&_rdoc=7&_orig=browse&_srch=%23toc%236133%232004%23999769993%23525116!&_edi=6133&view=c&_acct=C000053038&_version=1&_urlVersion=0&_userid=1793222&md5=836739cbf925e55f30d165abf0997f01

Autocitations:

Hedrih (Stevanović) K.

Nonlinear Analysis 63 (2005) 854-871, Elsevier, Autocitations -15.
ENOC 2005 Proceedings, Eindhoven, Holland, Autocitations -22 +12=34.

Chaotic Dynamics and Control of Systems and Processes in Mechanics (Eds: G. Rega, and F. Vestroni), p. 37-45. in Series **Solid Mechanics and Its Applications**, Edited by G.M.L.Gladwell, Springer, Autocitations -4.

Hedrih (Stevanovic) K.: veliki broj samocitata u časopisima sa visokim impact faktorom (preko 30 u 2006 I 2007).

XIII. Project Leader Katica (Stevanović) Hedrih give series of the Plenary or Invited lectures and was member of scientific Committees or Organizer of Minisymposia or invited participant as session chairman in area of Project research results at following European or international scientific meetings:

- 1* The 16th European Conference of Fracture – *Integrity of Dynamical Systems* Alexandroupolis Greece 2006;
- 2* IFNA – Elsevier Journal Nonlinear Analysis Symposia – *Hybrid Systems and Applications*, University of Luisiana, Lafayette, USA 2006;
- 3* The 9th International Conference on Tensor Society on *Differential Geometry, Functional and Complex Informatics and their Applications*, Sapporo, September 4-8, 2006. Hokkaido Tokai University Sapporo;
- 4* Conference *Applied Mathematics and Mechanics* KPH, Kharkov 2006;
- 5* 2nd IFAC Workshop on *Fractional Differentiation and its Applications*, 19-21 July, 2006, Porto, Portugal, as well as Contributed Lectures;
- 6* Eiromech - European Solid Mechanics Conference ESMC 2006 – Budapestm Hungary;
- 7* SEECCM 06 –First South-East European Conference on *Computational Mechanics*, Kagujavac 2006.

XV. Ostali radovi

Papers published in the national journals

- [1] Debeljkovic, Lj. D., M. B. Jovanovic, S. A. Milinkovic, V. Drakulic, “**On Some Specific Features of Linear Discrete Descriptor Systems**”, *NTP* (YU), Vol. L III, No. 4, (2003), pp. 53 – 63.
- [2] Stojanovic, S. B., D. Lj. Debeljkovic, “**On the Asymptotic Stability of Linear Discrete Time Delay Systems**”, *Facta Universitatis* (YU), Series Mech. Eng., Vol. 2, No. 1, (2004), pp. 1 – 12.
- [3] Debeljkovic, Lj. D., M. B. Jovanovic, Lj. A. Jacić, “**Transfer Function Matrix and Fundamental Matrix of Linear Singular Descriptive Systems**”, *NTP* (YU), Vol. L IV, No. 1, (2004), pp. 77 – 91.
- [4] Buzurovic, I., D. Lj. Debeljkovic, Lj. D., “**Synthesis of generalized linear singular system using global proportional-differential feedback**”, *NTP* (YU), Vol. L IV, No. 2, (2004), pp. 77 – 91.
- [5] Debeljkovic, Lj. D., “**Asymptotic Stability of Singular Continuous Time Delayed System**”, *NTP* (YU), Vol. LVI, No. 1, (2006), pp. 14 – 27.

Papers published in the national Conferences

- [1] Debeljkovic, Lj. D., “**Asymptotic Stability of Singular Continuous Time Delayed System**”, *NTP* (YU), Vol. LVI, No. 1, (2006), pp. 14 – 27.
- [2] Skoko, D., B. Kiković, D.Lj.Debeljković, “**Modeling the road vehicle with hydrodynamics brakes**”, *Proc. HIPNEF*, (YU), (in Serbian), Vrnjačka Banja, (Serbia), May 24 – 26, (2006), pp. 61 – 68.
- [3] Debeljković, D. Lj. A. Jacić, N. Višnjić “**Lyapunov stability theory ' a quite new approach : Discrete descriptive time delayed systems**”, Vrnjačka Banja, (Serbia), May 24 – 26, (2006), pp. 341 – 350.
- [4] Ž. Djurišić, N. Rajaković, **D. Mikić**, M. Bubnjević, “**Mapa vetroenergetskog potencijala Vojvodine**”, Energija, br. 1-2, mart, 2007. ISSN: 0354-8651, str 118 – 120.,
- [5] Hedrih (Stevanović), K. , (Edited, 2007), **Nonlinear Dynamics and Aleksandr Mikhailovich Lyapunov (1857 – 1918)**,

XVI. Rukopisi

- [1] Hedrih (Stevanović) K., Veljović Lj., *NONLINEAR DYNAMICS OF THE HEAVY GYRO-ROTOR WITH TWO SKEW ROTATING AXES*, Prihvaćeno za KONGRES TEORIJSKE I PRIMENJENE MEHANIKE, Kopaonik 2007.
<http://www.ssm.org.yu/congress2007/authors.html> ssm.congress2007@sf.bg.ac.yu
- [2] Hedrih (Stevanović) K., Knežević R., *PLIVANJE SUNÈEVOG ZUPÈANIKA KAO UTICAJNI FAKTOR DINAMIKE PLANETARNOG PRENOSNIKA*, Prihvaćeno za KONGRES TEORIJSKE I PRIMENJENE MEHANIKE, Kopaonik 2007.
<http://www.ssm.org.yu/congress2007/authors.html> ssm.congress2007@sf.bg.ac.yu
- [3] Ugrčić, M., Some Characteristics of Arming Process Depending on Design Parameters of SAD, 12th IFToMM World Congress, Besançon (France), June 18-21, 2007.
- [4] Hedrih (Stevanović) K., Knežević R., Dinamika planetarnih prenosnika
- [5] Ugrčić, M., (and others): "Proposal of the reorganisation of the Military Technical Institute", VTI, Belgrade, 2006. (in Serbian);
- [6] Ugrčić, M.: "Editorial and publishing activities on the Military Technical Institute – Actual situation and future aims", VTI-08-1234-1234567, Belgrade, 2006. (in Serbian).
- [7] Julka Knezević-Miljanovic: On a Nonlinear Differential Equation with periodic boundary conditions, Applied Mathematical Modelling (predato za recenziju 2006 god)
- [8] Julka Knezević-Miljanovic, Ka-estvenne svojstva uravnjeni] >mdena – Faulera, Matematicki vesnik, 2006 god
- YU ISSN 025-5165 UDK 517.911
- [9] Julka Knezević-Miljanovic, Lalovic R Ljubica, Lalovic M Dragomir: DYNAMICS OF BRAKED VEHICLE ON REAL SURFACE , Facta Universitatis, Series mech, Automata Control and Robotics, (predato na eceniju)
- [10] Vujičić A. Veljko, Kriticka analiza rukopisa ''O jednom opstem zakonu uzajamnom dejstvu za centralne sile'', Matematicki institut SANU, Seminar za istoriju i filozofiju matematike i mehanike, Beograd, oktobar 2006, str. 45, (stampano u 30 primeraka). (*Po mojoj oceni (autora) ovo je bolje od mnogih radova u najvisim casopisima*)
- [11] Vujičić A. Veljko, Nekotorue problemy razvitiya teorii nelinejnoj mehaniki. Special Issue of the Journal ``Nonlinear Dynamics and Systems Theory'' (9. april 2006)
- [12] Vujičić A. Veljko, TENSORNOE INTEGRIROVANIE V MEHANIKE., PRIMLJENO ZA SAOPSTENJE I PUBLIKOVANJE ZA INTERNACIONALNI KPNGRES NELINEARNE ANALIZE, Saint PETERSBUDG, 2007.
- [13] Vujičić A. Veljko, Essencial'nye voprosi analiticheskoy mehaniki; Predato i primljeno 2006., za IX Internacional Chetay Conference, Irkutsk 2007.
- . [7] Vujičić A. Veljko, Hamilton'sinverse problem; Zbornik radova I srpskog (26.yu) Kongresa teorijske i primenjene mehanike, (Predato i primljeno 2006 za stampu martamarta 2007.
10. V. Vujičić and A. Tomic, The paradox of the Lunar orbit:One possible solution. (Prihvaceno 2006, za Kongres mehanike Kop'07.

XVII. Teze u izradi pod mentorstvom istraživača sa projekta

Doktorske i magistarske teze kod kojih je mentor član projekta a kandidat nije mladi istraživač sa projekta:

1* Mentor Katica (Stevanovic) Hedrih

dva doktorata u oblasti mehanike u izradi (Ljiljana veljović i Dragan Jovanović) , a jedan od njih je fazi tehničke dorade za predaju na ocenu. (Mr Dragan Jovanovic)
jedna magistarska teza za Julijana Simonović (u poslednjoj fazi dorade za predaju)

2* Mentor Miroslav Radovanović, magistrant Andela Lazarević, Automatizovano projektovanje tehnološkog procesa rezanja plazmom, magistarski rad, Univerzitet u Nišu, Mašinski fakultet, Niš, 2006
(mentor: Miroslav Radovanović)

3* Doktorske disertacije (mentor Vera Nikolić)

1. mr Dejan Dimitrijević : DINAMIČKI MODELI NAPONSKOG I DEF DORMACIONOG STANJA ELEMENATA ZUPČASTIH PRENOSNIKA SNAGE (predata disertacija)
2. mr Katarina Maksimović : ČVRSTOĆA I PROCENA VEKA ELEMENATA MAŠINSKIH KONSTRUKCIJA PRI OPŠTEM SPEKTRU OPTEREĆENJA (uskoro predaja disertacije)
3. mr Mladen Radojković: NAPONSKO DEFORMACIONO STANJE U ZONAMA GEOMETRIJSKIH DISKONTINUITETA ELEMENATA MAŠINSKIH KONSTRUKCIJA (uskoro predaja disertacije)
4. mr Zorica Đorđević: ANALIZA STANJA NAPONA I STANJA DEFORMACIJA KOD VRATILA OD KOMPOZITNIH MATERIJALA (uskoro predaja disertacije)
5. mr Daniela Ristić: KONCENTRACIJA NAPONA I POJAVA INICIJALNIH OŠTEĆENJA U PODNOŽIU ZUPČANIKA"
6. mr Milan Stanojević: POVEĆANJE NOSIVOSTI I STEPENA ISKORIŠĆENJA VIŠESTEPENIH ZUPČASTIH PRENOSNIKA SNAGE

4* Mentor Dragutin Debeljkovic

a) Doktorske i magistarske teze kod kojih je mentor član projekta a kandidat nije mladi istraživač sa projekta: 2

PRILOG KoBSON

XVIII. DOPUNSKI - spisak publikovanih referenci publikovanih u 2006 i neocenjenih u 2005.

- [1] Hedrih (Stevanović) K., (2006), *Transversal Vibration of a Parametrically Excited Beam: Influence of Rotatory Inertia and Transverse Shear on Stochastic Stability of Deformable Forms and Processes*, ©Freund Publishing House Ltd. **International Journal of Nonlinear Sciences and Numerical Simulation**, 7(1), 117-124, 2006. **Impact Factor 2,345**.
- [2] Hedrih (Stevanović) K., (2006), *Transversal Vibrations of Double-Plate Systems*, **Acta Mechanica Sinica, Springer**, (2006) 22, pp. 487-501 (hard cover and on line). **ISI List**
- [3] Hedrih (Stevanović) K., (2006), *Modes of the Homogeneous Chain Dynamics*, **Signal Processing, Elsevier**, 86(2006), 2678-2702.. ISSN: 0165-1684 www.sciencedirect.com/science/journal/01651684 **ISI List**
- [4] Hedrih (Stevanović) K., (2006), Vukota Babović, Dragan Šarković, (2006), An auxiliary size distribution model for the ultrasonically produced water droplets, **Experimental Thermal and Fluid Science - ETF, Elsevier**, Volume 30, Issue 6, June 2006, Pages 559-564. <http://www.elsevier.com/locate/etfs> **ISI List**
- [5] Hedrih (Stevanović), K., (2006), *Transversal vibrations of the axially moving double belt system with creep layer*, **Preprints, 2nd IFAC Workshop on Fractional Differentiation and its Applications**, 19-21 July, 2006, Porto, Portugal, pp.230-235. +CD. IFAC WS 2006 0007 PT, ISBN 972-8688-42-3, 978-972-8688-42-4.ISBN . <http://www.iser.ipp.pl>
- [6] Hedrih (Stevanović), K., (2006), *Measurements of Dynamical System Integrity and Fracture Mechanics*, Invited Key Lecture in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 793-794, plus CD 1-15. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [7] Booklet of Abstracts - *Minisymposium - Integrity of Dynamical Systems- ECF16*, Edited by Katica (Stevanović) Hedrih, invited organizer of Minisymposia **IDS-ECF - the 16th European Conference of Fracture**, Greece 2006, Centre for Nonlinear Dynamics and Active Structures, Faculty of Mechanical Engineering University of Niš and Democritus University of Thrace, Xanthi, Greece, 2006. p. 324. ISBN 86-80587-57-5. BarCod 9 788680 587578. COBIS. SR - ID 130756620. UDK 531:01 /048); 530:182(048); 530:42 (048); 53:005.745 (100)
- [8] Hedrih (Stevanović) K. and Simonović, J., (2006), *Characteristic Eigen Numbers and Frequencies of the Transversal Vibrations of Sandwich System*, SEECCM 06 –First South-East European Conference on Computational Mechanics, Proceedings, Editors – M. Kojic and M Papadrakakis, Kragujevac, pp. 90-94. + CD. <http://www.seeccm.kg.ac.yu>. ISBN 86-81037-13-7, COBISS.SR-ID 131758092, udc 531/533(082)
- [9] Ugrčić Marinko, (2006), *Clock Mechanism as Base of Artillery Safety and Arming Devices*, Invited Lecture in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 799-800, plus CD. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [10] Ugrčić, M., Dimitrijević, D. (2006), *Kill Probability of Armoured Targets by Firing the Airborne Antitank Warfare Systems*, 1st Conference NACORT, National Committee of Range Testing, Air Range Testing centre, Chandipur, INDIA, 2006.
- [11] Nestorović T. *Controller Design for the Vibration Suppression of Smart Structures (Ph.D. thesis)*, Fortschritt-Berichte VDI Reihe 8, Nr. 1071, Düsseldorf: **VDI Verlag** 2005, ISSN 0178-9546, ISBN 3-18-507108-5, http://www.vdi-nachrichten.com/onlineshops/buchshop/literaturshop/langanzeige.asp?vr_id=7095
- [12] D. Marinkovic, H. Köppe, U. Gabbert: *Numerically efficient finite element formulation for modeling active composite laminates*, **Mechanics of Advanced Materials and Structures**, Volume 13, Number 5, pp. 379 - 392, 2006.
- [13] Atanasovska I. and Nikolić-Stanojević V., (2006), Influence of addendum modification Coefficient of the Gear's Load Capacity, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 787-788, plus CD. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [14] Maksimović K., Maksimović S., and Nikolić-Stanojević V., (2006), Modeling of the Surface Cracks and Fatigue Life Estimation, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 795-796, plus CD. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [15] Nikolić R. and Veljković J.M, (2006), *Some Aspects Dynamics Interfacial Cracks Growth*, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp. 807-808, plus CD. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [16] Mitić S., (2006), *On stability of problems of periodic impact motions*, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th European Conference of Fracture (p. 1416), **Springer 2006**, pp.809-810, plus CD. ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>
- [17] Trajković M., Šumarac D., Mijalkovic M., Structural via subspace identification method, amage detection, Invited Contribution in **Fracture of Nano and Engineering Materials and Structures** (p. 1416), Edited by E.E.Gdoutos, Proceedings of the 16th

European Conference of Fracture (p. 1416), *Springer 2006*, pp.797-798, plus CD Full paper . ISBN 1-4020-4971-4, BARCOD 9 781402 049712. <http://ecf16.civil.duth.gr>

[18] Mitić S., (2006), *Vibroimpact systems*, Fakultet zaštite na radu, Niš, p. 250. (in Serbian)

[19] Gabbert U., Köppe H., Nestorović Trajkov T.: *Finite Element Based Overall Design of Controlled Smart Structures*, Schriftenreihe der Technischen Universität Wien, Proceedings of the Third European Conference on Structural Control, July 12-15th 2004, Vienna, Austria, editors R. Flesch, H. Irschik and M. Krommer, ISBN-3-901167-90-0, Vol. II, pp. S1(127-130), 2005, Technische Universität Wien, ISBN-3-901167-90-0

[20] Nestorović-Trajkov T., Köppe H., Gabbert U.: *Active Control of Flexible Structures using Piezoelectric Actuators and Sensors with an Application to a Funnel-Shaped Structure*, Schriftenreihe der Technischen Universität Wien, Proceedings of the Third European Conference on Structural Control, July 12-15th 2004, Vienna, Austria, editors R. Flesch, H. Irschik and M. Krommer, ISBN-3-901167-90-0, Vol. II, pp. S1(19-22), 2005, Technische Universität Wien, ISBN-3-901167-90-0

[21] Nestorović T., Köppe H., Gabbert U.: *Subspace Identification for the model based controller design of a funnel-shaped structure*, UDC 62-55:519.612(045)=20, Facta Universitatis, Series Mechanics, Automatic Control and Robotics, Vol. 4, N° 17, 2005, YU ISSN: 0354-2009, pp. 257-263
<http://facta.junis.ni.ac.yu/facta/macar/macar200501/macar200501-06.pdf>

[22] Gabbert U., Nestorović T., Wuchatsch J.: *Methods of Virtual Engineering for Smart Systems Design* (Plenary lecture), II ECCOMAS Thematic Conference on Smart Structures and Materials Lisbon, Portugal, July 18–21, 2005, Editors: C. A. Mota Soares et. al, CD-Proceedings, pp. 1-12, 2005.

[23] Nestorović-Trajkov T., Gabbert U.: *Active control of a piezoelectric funnel-shaped structure based on the subspace identification*, Structural Control and Health Monitoring, John Wiley & Sons, Published online 3 Oct 2005, DOI 10.1002/stc.94,
<http://www3.interscience.wiley.com/cgi-bin/abstract/112098502/ABSTRACT>

[24] Gabbert U., Nestorović-Trajkov T., Köppe H.: *Finite element-based overall design of controlled smart structures*, Structural Control and Health Monitoring, John Wiley & Sons, Published online 10 Oct 2005, DOI 10.1002/stc.93,
<http://www3.interscience.wiley.com/cgi-bin/abstract/112100644/ABSTRACT>

[25] Nestorović Trajkov T., Gabbert U.: *Model identification in a virtual design of active structures*, 7. Magdeburger Maschinenbau-Tage: Virtuelle Produkt- und Prozessentwicklung, 7th Magdeburg Days of Mechanical Engineering: Virtual Product and Process Development, 11-12 October 2005, Magdeburg, Otto-von-Guericke-Universität Magdeburg, Fakultät für Maschinenbau und Autoren, ISBN 3-929 757-83-4, pp. 163-168

[26] **Development of a smart finite shell element and its numerical verification**, Marinković D., Köppe H., Gabbert U., *First South-East European Conference on Computational Mechanics, SEECCM-06*, in Kragujevac, june 2006., Proceedings, Editors – M. Kojic and M Papadarakakis (zbornik radova je kod Profesora Gabbert-a, a on je na putu, 2 nedelje na Kubi, tako da ne znam broj strana, ako Vam nije tesko pogledajte u zborniku paginaciju)

[27] **Modeling and simulation of active composite laminates**, Marinković D., Köppe H., Gabbert U., *7th Magdeburg Days of Mechanical Engineering*, Magdeburg, october, 2005., Proceedings, Editors - Kasper, Roland et al., pp. 306-313,

[28] Vesna Rankovic, Ilija Nikolic, Control of industrial robot using neural network compensator, Theoretical and Applied Mechanics, Vol. 32, No. 2, pp. 149-165, Belgrade, 2005.

[29] Marinković Z. Dragan, **A new finite composite shell element for modeling and simulation of piezoelectric active structures**”, doktorska disertacija, Otto-von-Guericke Universität u Magdeburgu, Magdeburg, disertacija odbranjena decembar 2006.

[30] **D. Mikičić**, B.Radičević, Ž. Đurišić, “*Wind Energy potential in the World and Serbia and Montenegro*”, FACTA UNIVERSITATIS-Series: Electronics and Energetics, Vol. 19, N°1, April 2006., ISSN: 0353-3670, pp.(47-61).

[31] Marinković Z., Vulić A., Marinković D., Petrović G., Marković S., Milić P: **”Analysis of modeling and simulation of the work of elektromotor drives”**, The 2nd International Conference “POWER TRANSMISSIONS ‘06”, Novi Sad , Proceedings, Balkan Association of Power Transmissions, Faculty of tehnical Sciences Novi Sad, 2006. pp. 441 ÷ 448.

[32] Marinković Z., Milić P., Marinković D., Petrović G.: **“Modeliranje visokoregalnog skladišta i radnih ciklusa regalne dizalice”**, Drugi srpski seminar sa međunarodnim učešćem TIL 2006, Niš, 2006, Mašinski fakultet Univerziteta u Nišu, Niš, 2006., str. 139 ÷ 144.

[33] Marinković Z., Vulić A., Petrović G., Marinković D., Milić P: **“Analitičko određivanje funkcija opterećenja elemenata pogonskih mehanizama mašina”**, Naučno-stručni skup IRMES '06 – “Istraživanje i razvoj mašinskih elemenata sistema, Mrakovica 2006“, Zbornik radova, ADEK-o i Univerzitet u BanjaLuci Mašinski fakultet, Banja Luka, 2006., str. 249 ÷ 254.

[34] Petrović G., Marinković Z., Marinković D.: **“Modeling and Simulation of the Operation of the Excavator’s Bucket Wheel Driving Mechanism”**, XVIII International Conference on “MATERIAL HANDLING, CONSTRUCTIONS AND LOGISTICS”, MHCL’06, Belgrade, Proceedings, Mechanical Engineering Faculty University of Belgrade, Belgrade, 2006., pp. 139 ÷ 144.

[35] Marinković D., Köppe H., Gabbert U.: "Numerically efficient finite element formulation for modeling active composite laminates", Mechanics of Advanced Materials and Structures, Volume 13, Number 5, 2006., pp. 379 – 392.

[36] **D. Mikičić**, B. Radičević, "Aktuelno stanje vetroenergetike u Evropi početkom 2006, i budući trendovi ", ENERGETIKA 2006, ISSN br.0354-8651, broj 1-2/Godina V/ mart 2006., UDC 620.9, pp (192 – 198).

[37] B. Radičević, **D. Mikičić**, "Vetrogeneratori – perspektivni izvori ekološki čiste električne energije u Srbiji i Crnoj Gori (SCG)", ALTERNATIVNI IZVORI ENERGIJE I BUDUĆNOST NJIHOVE PRIMENE, ISBN 86-7215-179-8, Podgorica 2006., pp (125 - 145).

[38] Ž. Đurišić, **D. Mikičić**, M. Bubnjević, "Integracija malih elektrana u elektroenergetski sistem", ALTERNATIVNI IZVORI ENERGIJE I BUDUĆNOST NJIHOVE PRIMENE, ISBN 86-7215-179-8, Podgorica 2006., pp (243- 254).

[39] B. Radičević, **D. Mikičić**, Đ. Vukić, "Vetroenergetski potencijal u našoj zemlji i primena vetroenergije u poljoprivredi ", POLJOPRIVREDNA TEHNIKA, Naučni časopis, YU ISSN 0554 5587, UDK 631 (059), godina XXX, Broj 3, decembar 2005., pp. (81 – 89).

[40] B. Radičević, **D. Mikičić**, "Savremena rešenja za dobijanje električne energije u vetroelektranama male i velike snage ", POLJOPRIVREDNA TEHNIKA, Naučni časopis, YU ISSN 0554 5587, UDK 631 (059), godina XXXI, Broj 3, decembar 2006., pp. (103 – 111).

[41] Knezevic-Miljanovic Julka : Asymptotic property of differential equations, Differential equations (Differentsial'nye Uravneniya) Vol 41, N 1, 2006, 139-140., ISSN 0012-2661 UDK 517,927.3

[42] Maksimović, S., Zeljković, V., Ugrčić, M., "Multilevel Optimization Approach Applied to Structural Design Including Material Consolidation", Proceedings of the 2nd WSEAS Int. Conference on Applied and Theoretical Mechanics, Venice, Italy, 2006, pp 13-18

[43] Maksimović, S., Zeljković, V., Ugrčić, M., "On Multilevel Optimization Method with Applications on Aircraft Landing Gears", WSEAS-Transactions on applied and theoretical mechanics, Volume Issue 2, Vol No1, 2006.

[44] Radovanović M., Some Possibilities for Determining Cutting Data when Using Laser Cutting, Strojniški vestnik, Journal of Mechanical Engineering, Volume 52, Number 10, ISSN 0039-2480, Ljubljana, Slovenia, 2006, pp. 645-652

[45] Radovanović M., Dašić P., Janković P., Correlation Between Components of Cutting Force by Turning, Annals of the Oradea University, Fascicle of Management and Technological Engineering, Volume V(XV), 2006, ISSN 1583-0691, Universitatea din Oradea, Oradea, Romania, 2006, pp. 1226-1231

[46] Dašić P., Radovanović M., Djordjević Lj., Dependence of Processed Surface Roughness Parameters and Concentrated Tools Wearing for Turning of the Steel C60 by Mixed Ceramic Cutting Tools, Annals of the Oradea University, Fascicle of Management and Technological Engineering, Volume V(XV), 2006, ISSN 1583-0691, Universitatea din Oradea, Oradea, Romania, 2006, pp. 1305-1311

[47] Radovanović M., Dašić P., Janković P., Experimental Determination of Cutting Force by Longitudinal Turning of C60E Steel, Journal of Modelling and Optimization in the Machines Building Fields – MOCM, MOCM-12 (2006.), Volume 2, ISSN 1224-7480, Romanian Technical Sciences Academy and University of Bacău, Bacău, Romania, 2006, pp. 113-119

[48] Дашић П., Биочанин Р., Радовановић М., У лавиринту ризичног друштва и пут ка знању, Свет рада, Часопис за питања безбедности и здравља на раду, медицине рада и заштите животне средине за Југоисточну Европу, вол.3, број 4/2006, ISSN 1451-7841, Еко центар, центар за социо-еколошка истраживања и документацију, Београд, Србија и Црна Гора, 2006, с. 499-521

[49] Radovanović M., Cost Analisys of Abrasive Waterjet Cutting, The 17th International DAAAM symposium "Intelligent Manufacturing & Automation: Focus on Mechatronics & Robotics", ISSN 1726-9679, Danube Adria Association for Automation&Manufacturing – DAAAM International, Vienna, Austria, 2006, pp. 339-340

[50] Radovanović M., Djurić S., Laser Safety in Industrial Application, The 1st IIW South-East European Welding Congress, ISBN 973-8359-40-6, Romanian Welding Society,Bulgarian Welding Society, Society for Advancement of Welding in Serbia, Timisoara, Romania, 2006, pp. 310-323

[51] Radovanović M., Model for Determination Costs of Laser Cutting, XIII International Science and Engineering Conference "Machine-building and Technosphere of the XXI Century", ISBN 966-7907-20-1, Donetsk State Technical University, Sevastopol, Ukraine, 2006, pp. 148-151

[52] Radovanović M., Gear Machining by Abrasive Waterjet, 8th International Scientific Conference "Smolyan-2006", ISBN 954-91877-1-3, Technical College-Smolyan, University of Plovdiv "Paissiy Hilendarski", Smolyan, Bulgaria, 2006, pp. 188-193

[53] Radovanović M., Model for Determination Costs of Water Jet Cutting, 8th International Scientific Conference "Smolyan-2006", ISBN 954-91877-1-3, Technical College-Smolyan, University of Plovdiv "Paissiy Hilendarski", Smolyan, Bulgaria, 2006, pp. 182-187

[54] Radovanović M., Prediction of Cutting Force by Turning, International Scientific Conference UNITECH'06, ISBN 954-683-352-5, Technical University of Gabrovo, Gabrovo, Bulgaria, 2006, pp. II.232-II.235

[55] Radovanović M., Laser Hazard and Safety, International Scientific Conference UNITECH'06, ISBN 954-683-352-5, Technical University of Gabrovo, Gabrovo, Bulgaria, 2006, pp. II.236-II.241

[56] R. Selmic, P. Cvetkovic, R. Mijailovic and G. Kastratovic, Optimum Dimensions of Triangular Cross-Section in Lattice Structures, Meccanica (2006) 41:391-406.

[57] R. Selmic, P. Cvetkovic, R. Mijailovic, (2006), Optimizacija poprečnih preseka metalnih konstrukcija, monografija, Saobracajni fakultet Univerziteta u Beogradu (finansiralo Ministarstvo nauke i zastite zivotne sredine Republike Srbije).

[58] Vujičić A. Veljko, Modification of the characteristic gravitational constants, *Astronomical and Astrophysical Transactions*, Vol. 25. N.0.4, 2006. .

[59] Hedrih (Stevanović), K., (2006), THE FREQUENCY EQUATION THEOREMS OF SMALL OSCILLATIONS OF A HYBRID SYSTEM CONTAINING COUPLED DISCRETE AND CONTINUOUS SUBSYSTEMS, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006 pp. 25 - 41 UDC 534.1:534.012:534.013: **R61**

[60] Veljko A. Vujičić, THE ACTION OF FORCE AND COUNTERACTION PRINCIPLE, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 59 – 70. UDC 531.011:531.31 **R61**

[61] Milutin Marjanov, MOTION OF THE BODY IN AN INHOMOGENEOUS GRAVITATIONAL FIELD, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 79 – 89, UDC 51:550.312:629. **R61**

[62] Tamara Nestorović Trajkov, Falko Seeger, Heinz Köppe, Ulrich Gabbert OPTIMAL LQ CONTROLLER WITH ADDITIONAL DYNAMICS FOR THE ACTIVE VIBRATION SUPPRESSION OF A CAR ROOF, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006, pp. 117 – 129. UDC 62-52 **R61**

[63] Marinko Ugrčić, Stevan Maksimović, Zijah Burzić, From *Scientific Technical Review- The 16th European Conference on Fracture*, FACTA UNIVERSITATIS Series: Mechanics, Automatic Control and Robotics, Vol.5, No 1, 2006., UDC: 531:061.3(047)=20 COSATI: 20-04, 05-02 **R61**

[64] D. Mikić, B.Radičević, Ž. Đurišić, "Wind Energy potential in the World and Serbia and Montenegro", FACTA UNIVERSITATIS-Series: Electronics and Energetics, Vol. 19, №1, April 2006., ISSN: 0353-3670, pp.(47-61). **R61**

[65] Knezevic-Miljanovic Julka, Ka~estvennwe svojstva uravneni] >mdena – Faulera, Matematicki vesnik, (primljeno za stampu, za 2006 god) **R61**

[66] Ugrčić, M., "Destroying Probability of Armoured Targets by Firing the Infantry Antitank Rocket Weapons", Scientific Technical Review, Vol. LIV, Num. 3, Belgrade, 2006. (treba da bude štampan u broju 3 za 2006.) **R61**

[67] Knezevic-Miljanovic Julka, Vertikalnyie asimptoti reshenij uravneniy >mdena-Faulera, Differentialnyie uravnenijya 2007 (primljeno za stampu)

PRILOG KOBSON

The screenshot shows the KoBSON library catalog interface. At the top, there's a logo with an umbrella and the word 'KoBSON'. Below it, a banner reads 'Konzorcijum biblioteka Srbije za objedinjenu nabavku'. On the right, there are links for 'POMOĆ' and 'KONTAKT'. The main content area displays a journal record for 'ELEČAS - Detalji'. The record includes the following information:

ISSN	1565-1339
Naslov	International Journal of Nonlinear Sciences and Numerical Simulation
Status	Active
Tip dokumenta	Academic/Scholarly
Učestalost	quarterly
Jezik	Text in English
Prvi broj	2000
Abstrakt	Publishes original papers on all subjects relevant to nonlinear sciences and numerical simulation.

Below the abstract, there are three expandable sections:

- Ne postoji u papiru u bibliotekama Srbije
- Nije elektronski dostupan
- Impakt faktor, Kategorije ...

Under the 'Impakt faktor, Kategorije ...' section, the 'Impakt faktor (IF)' is listed as 0 (1997) 0 (1998) 0 (1999) 0 (2000) 0 (2001) 0 (2002) 0.428 (2003) 0.483 (2004) **2.345 (2005) 4,386 (2006)**. The 'Kategorije' section lists categories such as ENGINEERING, MULTIDISCIPLINARY (2/65), MATHEMATICS, APPLIED (2/151), MECHANICS (6/110), and PHYSICS, MATHEMATICAL (3/38). The 'Current' section indicates the journal covers Engineering, Computing & Technology and Physical, Chemical & Earth Sciences.

Science Citation	SCI
► Izdavač	
Izdavač	Freund Publishing House, Ltd.
Adresa	P O Box 35010; Tel Aviv, 61350; Israel; Other addr.: Freund Publishing House, Ltd., Chesham House, Ste 500, 150 Regent St., London, W1R 5FA, United Kingdom
Telefon	972-3-5628540
Fax	FAX: 972-3-5628538
e-Mail	h.freund@netvision.net.il
URL	http://www.ijnsns.com/
Zemlja	Israel

[impresum](#) | [pomoć](#) | [pišite nam...](#)

Kobson
2006

<http://nainfo.nbs.bq.ac.vu/Kobson/service/ElecasDet.aspx?ID=14724&ISSN=1565-1339>