[MoA1] Condition Monitoring, Fault Diagnostics and Prognostics I

<table>
<thead>
<tr>
<th>Room</th>
<th>Session Chair</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>A. Parey (Indian Institute of Technology Indore, India)</td>
<td>10:30-12:10</td>
</tr>
</tbody>
</table>

MoA1-1 10:30-10:55 Alternative Approaches to Design Balancing Filters for the Improvement of Model-Based Fault Diagnosis
P. Beckerle, H. Schaede, and S. Rinderknecht, (Technische Universität Darmstadt, Germany)

H.-J. Ahn (Soongsil University, Korea) and S. Jeon (University of Waterloo, Canada)

MoA1-3 11:20-11:45 Continuous Wavelet Time-Division Scale Level Moment Quantitative Approach for Vibration Analysis of Rotating Machinery
T. Yang, F. Chen, Y. Zhang, G. Wei, S. Huang, and P. Zhang (Huazhong University of Science and Technology, China)

MoA1-4 11:45-12:10 Condition Monitoring System
J. S. Rao, K. Swaroop, N. Rangarajan, and S. Mantrawadi (Altair Engineering India Pvt Ltd, India)
<table>
<thead>
<tr>
<th>Room</th>
<th>Session Chair</th>
<th>Time</th>
<th>Topic</th>
<th>Authors</th>
</tr>
</thead>
<tbody>
<tr>
<td>B</td>
<td>W. J. Chen (Eigen Techn. Inc., United States)</td>
<td>10:30-12:35</td>
<td>Comparative Study on Frequency-speed Diagrams in Rotating Machinery</td>
<td>C.-W. Lee (KAIST, Korea)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>10:30-10:55</td>
<td>Influence of Tilting Pad Journal Bearing Models on Rotor Stability Estimation</td>
<td>C. H. Cloud (BRG Machinery Consulting, United States), E. H. Maslen (James Madison University, United States), L. E. Barrett (University of Virginia, United States)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>11:20-11:45</td>
<td>The Application of Fuzzy Random Finite Element Method on Rotor Dynamics</td>
<td>H. Yao, Q. Han, and B. Wen (Northeastern University, China)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>11:45-12:10</td>
<td>Rotordynamic Characteristics of Large Locomotive Turbochargers</td>
<td>W. J. Chen (Eigen Technologies, Inc., United States)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>12:10-12:35</td>
<td>Dynamic Analysis and Control of Rigid Rotor Supported by Noncollocated Active Magnetic Bearings</td>
<td>H.-W. Jeon, C.-W. Lee (KAIST, Korea), S.-J. Kim (Korea Institute of Science and Technology, Korea)</td>
</tr>
</tbody>
</table>
September 13, 2010 (Monday)

[MoC1] Bearings and Seals I

<table>
<thead>
<tr>
<th>Room</th>
<th>Session Chair</th>
<th>Time</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>C</td>
<td>C. H. Kim (Korea Institute of Science and Technology, Korea)</td>
<td>10:30-12:35</td>
<td></td>
</tr>
</tbody>
</table>

MoC1-1 10:30-10:55 Stability Analysis of Foil Journal Bearings Considering Coulomb Friction 75
D. H. Lee (University of Texas at Arlington, United States), Y. C. Kim (Korea Institute of Machinery and Materials, Korea), and K. W. Kim (KAIST, Korea)

MoC1-2 10:55-11:20 Nonlinear Characterization of an Elastohydrodynamic Point Contact under Harmonic Loading 81
F. Nonato (Schaeffler Brasil Ltda, Brazil) and K. L. Cavalca (University of Campinas, Brazil)

MoC1-3 11:20-11:45 Oil Induced Instability: Analytic Study and Experimental Verification on Flexible Rotor Supported by a Journal-Bearing at One End 87
J.-C. Luneno, J.-O. Aidanpää (Luleå University of Technology, Sweden), and R. K. Gustavsson (Vattenfall Research and Development AB, Sweden)

MoC1-4 11:45-12:10 Non-Synchronous Tilting Pad Bearing Characteristics 95
J. Schmied (DELTA JS AG, Switzerland), A. Fedorov, and B. S. Grigoriev (Saint-Petersburg State Polytechnical University, Russian Federation)

MoC1-5 12:10-12:35 Asymmetrical Heating in a Tilting Pad Journal Bearing Causing Shaft Bending 101
B. S. Grigoriev, A. Fedorov (Saint-Petersburg State Polytechnical University, Russian Federation), and J. Schmied (DELTA JS AG, Switzerland)
[MoD1] Modal Testing and Identification

MoD1-1 10:30-10:55 Evaluation of Damping Ratio of Oil-Film Bearing System by Using Modal Open Loop Transfer Function 109
H. Fujiwara, O. Matsushita, and H. Oyama (National Defense Academy, Japan)

L. U. Medina (Universidad Simón Bolívar, Venezuela), N. Feng, and E. J. Hahn (The University of New South Wales, Australia)

MoD1-3 11:20-11:45 Real Time Decomposition of Disk Vibrations 124
I. Bucher (Technion, Israel)

MoD1-4 11:45-12:10 Co-Variance Driven Stochastic Subspace Identification Approach for Rotordynamics 131
M. Karlsson, H. Samuelsson (Lloyd's Register ODS, Sweden), and M. Karlberg (Luleå University of Technology, Sweden)

MoD1-5 12:10-12:35 Modeling and Analysis of Rotor with Laminated Core in Electric Machine 138

MoD1-6 12:35-13:00 Estimation of Stator Windings Modal Parameters in Power Generation Turbomachine 145
T. Barszcz, J. Urbanek, and T. Uhl (Akademia Górniczo-Hutnicza University of Science and Technology, Poland)
[MoE1] Special and General Problems of Rotating Machines I

Room E Session Chair: K. L. Cavalca (University of Campinas, Brazil)
Time: 10:30-13:00

MoE1-1 10:30-10:55 Validation of a 3D Contact Algorithm for the Study of Blade-Tip/Casing Contacts in Turbomachines 151
A. Batailly (McGill University, Canada), B. Magnain (ENSIB-Institut PRISME, France), M. Legrand, and C. Pierre (McGill University, Canada)

MoE1-2 10:55-11:20 Dynamics of Flexible Rotors Supported on Elastomer Bearings 159
A. Scholz, R. Liebich (Berlin Institute of Technology, Germany), G. Paysan, and R. Blutke (Rolls-Royce Deutschland Limited & Co KG, Germany)

MoE1-3 11:20-11:45 Studies on Dynamical State Stability of the Aero-engine Rotor Joint Structures 166
S. Liu, Y. Ma, and J. Hong (Beijing University of Aeronautics and Astronautics, China)

MoE1-4 11:45-12:10 A Complete Rotordynamic Analysis of a Rotor-Disk System Using Finite Element Method 174
J. Chaudhry, M. Wagner, F. He, A. Younan, T. Dimond, J. Cao, and P. Allaire (University of Virginia, United States)

MoE1-5 12:10-12:35 Complex Response of a Rotor-Bearing-Foundation System 183
P. M. Santana, K. L. Cavalca, E. P. Okabe, and T. H. Machado (University of Campinas, Brazil)

MoE1-6 12:35-13:00 Rotor Dynamics in Dimensionless Quantities Part I - Static Unbalance 191
A. Zhivotov and Y. Zhivotov (Yuzhnoye State Design Office, Ukraine)
<table>
<thead>
<tr>
<th>Room A</th>
<th>Session Chair</th>
<th>Time</th>
<th>Title</th>
<th>Authors</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>A. S. Lee (Korea Institute of Machinery and Materials, Korea)</td>
<td>15:10-16:50</td>
<td>Development of an Efficient Simulation Model for Rotors in Hydrodynamic Bearings Including Fluid-Induced Instability and Gyroscopic Effects</td>
<td>B. Riemann (Technische Universität Darmstadt, Germany), H. F. D. Castro, K. L. Cavalca (University of Campinas, Brazil), R. Nordmann, and S. Rinderknecht (Technische Universität Darmstadt, Germany)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>15:35-16:00</td>
<td>Fatigue Analysis of a Gas Turbine Rotating Blade with Thermal Barrier Coating</td>
<td>R. García-Illiescas and Z. Mazur C. (Mexican Electric Research Institute, Mexico)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>16:00-16:25</td>
<td>Modified Empirical Mode Decomposition Process for Improved Fault Diagnosis</td>
<td>A. Parey and R. B. Pachori (Indian Institute of Technology Indore, India)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>16:25-16:50</td>
<td>New Perspectives of Oil Whirl and Oil Whip Mechanisms in Rotating Machinery</td>
<td>R. Subbiah (Siemens Energy, United States)</td>
</tr>
</tbody>
</table>
MoB2-1 15:10-15:35 Transient Rubs in Turbomachinery and Their Impact on Revolution Speed 222
O. M. V. Bargen, P. Kalinowski, and R. Liebich (Technische Universität Berlin, Germany)

MoB2-2 15:35-16:00 Unbalance Identification in Nonlinear Rotors 230
T. S. Morais, V. Steffen Jr (Federal University of Uberlandia, Brazil), J. Mahfoud, and J. D. Hagopian (Institut National de Sciences Appliquées de Lyon, France)

MoB2-3 16:00-16:25 Stability Analysis of Rotors Supported by Floating Ring Bearings 238
A. Boyaci, W. Seemann, and C. Proppe (Karlsruhe Institute of Technology, Germany)
September 13, 2010 (Monday)

[MoC2] (Structured Session) Cracks in Rotating Machinery Components I

<table>
<thead>
<tr>
<th>Room C</th>
<th>Session Organizer</th>
<th>Session Chair</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>N. Bachschmid (Politecnico di Milano, Italy)</td>
<td>T. Inoue (Nagoya University, Japan)</td>
<td>15:10-16:25</td>
</tr>
</tbody>
</table>

MoC2-1 15:10-15:35 Crack Detection in a Steam Turbine: A Case History 248
 A. Vania and N. Bachschmid (Politecnico di Milano, Italy)

MoC2-2 15:35-16:00 On the Evolution of Vibrations in Cracked Rotors 256
 N. Bachschmid, P. Pennacchi, and E. Tanzi (Politecnico di Milano, Italy)

MoC2-3 16:00-16:25 Crack Detection Using Reverse MISO Technique: Nonlinear Analysis 263
 S.-W. Kang and C.-W. Lee (KAIST, Korea)
September 13, 2010 (Monday)

[MoD2] Special and General Problems of Rotating Machines II

<table>
<thead>
<tr>
<th>Room</th>
<th>Session Chair</th>
<th>Time</th>
<th>Title</th>
<th>Authors</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>J. T. Sawicki</td>
<td>15:10-16:50</td>
<td>Torsional Stiffness Modeling and Vibration Simulation of 2-Pole Turbogenerator Rotor</td>
<td>B. Irwanto and T. Prothmann (Alstom, Switzerland)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Study on Torsional Vibration of Turbine Generator Shafts Owning to Network Disturbance</td>
<td>D. Jiang, C. Liu, and J. Chen (Tsinghua University, China)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>A New Way of Writing Motion Equations in Rotating Machines by Translation into the Angular Domain</td>
<td>A. Bourdon, H. André, and D. Rémont (Université de Lyon, France)</td>
</tr>
</tbody>
</table>
[MoE2] (Structured Session) Design and Control of Magnetic Bearings

<table>
<thead>
<tr>
<th>Room</th>
<th>Session Organizer & Chair</th>
<th>Time</th>
<th>Topic</th>
<th>Speakers</th>
</tr>
</thead>
<tbody>
<tr>
<td>E</td>
<td>P. Allaire (University of Virginia, United States)</td>
<td>15:10-16:50</td>
<td>Characterization and Commissioning of a Centrifugal Compressor Surge Control Test Rig</td>
<td>K. T. Lim, S. Y. Yoon, C. P. Goyne, Z. Lin, and P. Allaire (University of Virginia, United States)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Automated Design Optimization of E-Core Active Magnetic Bearings</td>
<td>T. Dimond (University of Virginia, United States), T. Meriwether (National Ground Intelligence Center, United States), J. Kaplan, R. Rockwell, and P. Allaire (University of Virginia, United States)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Smart Properties of AMB Supported Machines for Rotor Crack Detection: Experimental and Analytical Study</td>
<td>Z. Kulesza (Bialystok University of Technology, Poland), J. T. Sawicki, and D. L. Storozhev (Cleveland State University, United States)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Analytical Methods of Sensors and Actuators Recollocation in Vibration Control Systems</td>
<td>Z. Gosiewski, Z. Kulesza, and F. Siemieniako (Bialystok University of Technology, Poland)</td>
</tr>
</tbody>
</table>
[TuA1] Condition Monitoring, Fault Diagnostics and Prognostics III

Room A Session Chair: R. Garcia-Illanes (Mexican Electric Research Institute, Mexico)
Time: 10:10-12:15

TuA1-1 10:10-10:35 Application of Robust Regression Methods to Fault Identification in Rotating Machinery 328
P. Pennacchi, S. Chatterton, R. Ricci, and A. Vania (Politecnico di Milano, Italy)

TuA1-2 10:35-11:00 Turbounit Overhaul Evaluation by Diagnostics and Vice Versa 336
V. Barzdaitis (Kaunas University of Technology, Lithuania), M. Bogdevičius (Vilnius Gediminas Technical University, Lithuania), and R. Didžokas (Klaipėda University, Lithuania)

TuA1-3 11:00-11:25 Investigation of Blade Failure in a Gas Turbine 344
Y.-S. Choi (Sungkyunkwan University, Korea) and K.-H. Lee (Korea Failure Investigation Center, Korea)

TuA1-4 11:25-11:50 A New Diagnosis Method of Vibration Faults of Rotating Machinery Based on Process 350
F. Chen and S. Huang (Huazhong University of Science and Technology, China)

T. Barszcz, T. Uhl, J. Urbanek (Akademia Górniczo-Hutnicza University of Science and Technology, Poland), and B. Schmidt (EC Systems, Poland)
TuB1-1 10:10-10:35 Rotordynamic Linear and Nonlinear Stability Characteristics of a Medium-Size High-Speed Turbocharger 362
A. S. Lee and B. O. Kim (Korea Institute of Machinery and Materials, Korea)

S.-Y. Yoo (Chungnam National University, Korea), W.-R. Lee, Y.-C. Bae (Korea Electric Power Research Institute, Korea), and M. Noh (Chungnam National University, Korea)

TuB1-3 11:00-11:25 Rotordynamic Performance Measurement of an Oil-Free Turbocompressor Supported on Gas Foil Bearings 372
Y.-B. Lee, S.-B. Cho, T.-Y. Kim, C. H. Kim, and T. H. Kim (Korea Institute of Science and Technology, Korea)

TuB1-4 11:25-11:50 A Parametric Study of the Unbalance Response of an Aero-Engine 379
P. M. Hai and P. Bonello (The University of Manchester, United Kingdom)

TuB1-5 11:50-12:15 A New Dimensionless Stability Map of Rotor Bearing System Allowing for Manufacturing Tolerances Based on a Modified Summerfeld Number 387
W. Xu (Guangxi University of Technology, China), P. J. Ogrodnik, M. J. Goodwin, and G. A. Bancroft (Staffordshire University, United Kingdom)
[TuC1] Bearings and Seals II

<table>
<thead>
<tr>
<th>Room C</th>
<th>Session Chair</th>
<th>Time</th>
<th>Title</th>
<th>Authors</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>K. Miatliuk (Bialystok Technical University, Poland)</td>
<td>10:10-12:15</td>
<td>TuC1-1 10:10-10:35 Bifurcation of Periodic Motion of Rigid Rotor Ball Bearing System Considering Five Degrees of Freedom</td>
<td>L. Cui, C. Liu, and J. Zheng (East China University of Science and Technology, China)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TuC1-2 10:35-11:00 Non-Synchronous Vibration of Jeffcott Rotor due to Internal Radial Clearance in Roller Bearings</td>
<td>J. Wu, M. Legrand, and C. Pierre (McGill University, Canada)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TuC1-3 11:00-11:25 Sensitivity Analysis of Squeeze Film Dampers Using Reynolds Equation</td>
<td>A. O. Pugachev (Technische Universität München, Germany), V. V. Tykhomirov, A. V. Shermetyev, O. I. Shpilenko, and I. D. Timchenko (SE Ivchenko-Progress, Ukraine)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TuC1-4 11:25-11:50 A Lubrication Design Application of Spiral Groove Liquid Seal to the Carrier of Vane-Type LPG Fuel Pump</td>
<td>A. S. Lee and C. U. Kim (Korea Institute of Machinery and Materials, Korea)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>TuC1-5 11:50-12:15 Prediction of Leakage and Rotordynamic Coefficients for Annular-Type-Plain-Pump Seal Using CFD Analysis</td>
<td>B. S. Choe and T. W. Ha (Kyungwon University, Korea)</td>
</tr>
</tbody>
</table>
TuD1-1 10:10-10:35 Vibration Control of a Flexible Shaft Supported by a Hybrid Foil-Magnetic Bearing 427
S.-N. Jeong, H.-J. Ahn (Soongsil University, Korea), S.-J. Kim, and Y.-B. Lee (Korea Institute of Science and Technology, Korea)

TuD1-2 10:35-11:00 Unbalance Compensation in Three-Pole Magnetic Bearing System by Extended Influence Coefficient Method 434
S.-H. Park and C.-W. Lee (KAIST, Korea)

TuD1-3 11:00-11:25 An Application of the Magneto-Rheological Actuators to Torsional Vibration Control of the Rotating Electro-Mechanical Systems 440
T. Szolc, Ł. Jankowski (Polish Academy of Sciences, Poland), A. Pochanke (Warsaw University of Technology, Poland), and A. Magdziak (Polish Academy of Sciences, Poland)

TuD1-4 11:25-11:50 Design and Control of Hybrid Magnetic Bearing in a Flywheel Energy Storage System 448
W.-Y. Kim, J. M. Lee, S.-J. Kim, Y.-B. Lee (Korea Institute of Science and Technology, Korea), and Y.-C. Bee (Korea Electric Power Research Institute, Korea)

TuD1-5 11:50-12:15 New Approach to the Numerical Analysis of the Swirl Water Turbine and Experimental Verification 454
E. Malenovsky, F. Pochyly, P. Rudolf, L. Pohanka, and M. Chlud (Brno University of Technology, Czech Republic)

TuD1-6 12:15-12:40 Transient Impact Dynamics of Rotor Drop on Rolling-Element Backup Bearing in a Flexible Rotor Supported on Active Magnetic Bearings 461
C. Zhu (Zhejiang University, China)
[TuE1] Blades and Bladed Systems and Impellers

<table>
<thead>
<tr>
<th>Session Chair</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>R. B. Randall (The University of New South Wales, Australia)</td>
<td>10:10-12:15</td>
</tr>
</tbody>
</table>

- **TuE1-1 10:10-10:35** Non-Contact Gas Turbine Blade Vibration Measurement from Casing Pressure and Vibration Signals - A Review
 G. L. Forbes and R. B. Randall (The University of New South Wales, Australia)

- **TuE1-2 10:35-11:00** Transient and Modal Analysis of a Rotating Multi-packet Blade System having a Crack
 S. M. Kwon and H. H. Yoo (Hanyang University, Korea)

- **TuE1-3 11:00-11:25** Multidisciplinary Technology for Blade Bending-Torsion Flutter Prediction
 J. M. Temis (Central Institute of Aviation Motors, Russian Federation)

- **TuE1-4 11:25-11:50** Modelling and Design of Passive Damping of Turbine Blade Vibrations
 M. Hajžman, M. Byrtus, V. Zeman, J. Kellner, and J. Šašek (University of West Bohemia, Czech Republic)

- **TuE1-5 11:50-12:15** Experimental and Numerical Analysis of the Forced Response of the Mistuned First Stage Compressor Bladed Disc of an Aircraft Engine
 R. Rzadkowski (Institute of Fluid-Flow Machinery, Poland), R. Szczepanik (Air Force Institute of Technology, Poland), M. Drewczyński, M. Soliriński, A. Maurin, and A. Maciejewska (Institute of Fluid-Flow Machinery, Poland)