

Contemporary Design and Manufacturing Technology

Special topic volume with invited peer reviewed papers only.

von

Taiyong Wang, Hun Guo, Dunwen Zuo, Ji Xu

1. Auflage

Contemporary Design and Manufacturing Technology – Wang / Guo / Zuo / et al.

schnell und portofrei erhältlich bei beck-shop.de DIE FACHBUCHHANDLUNG

Thematische Gliederung:

Konstruktionslehre und -technik

Trans Tech Publications 2014

Verlag C.H. Beck im Internet:

www.beck.de

ISBN 978 3 03785 873 8

Table of Contents

Preface

Chapter 1: Advanced Materials and Manufacturing Technologies

After Grinding NC Grinding of Large Curved Surface H.Y. Han, L. Fu and Y.L. Yu	3
An Adaptive Tool Path Generation for Fused Deposition Modeling Y.A. Jin, Y. He and J.Z. Fu	7
An Insight into the Analytical Models of Granular Particle Damping D.Q. Wang, C.J. Wu and R.C. Yang	13
Analysis on the Innovation and Application of Materials in Green Design C. Liu and F. Zhao	20
Dynamic Characteristics Analysis of Gantry Machining Center Structure Y.Y. Tang, Z.Y. Weng, L.K. Fang, X. Gao, J.D. Hu, X.Z. Tang and Y.Q. Zhen	24
Establishment of Cutting Model for Three-Axis Surface Machining Based on SolidCAM F.X. Lin, Q.C. Wang, K.F. Wu, R.Y. Liang and X. Wang	29
Machined NURBS Surface Description Using On-Machine Probing Data J.T. Lai, X.H. Yao, W.L. Yu and J.Z. Fu	33
Methods of Gear Damage Assessment Based on Modal Parameter Identification J.B. Ma, J.Y. Zhang and X.B. Liu	38
Milling Machine Spindle Dynamic Analysis Y. Li, Q.C. Wang and Y.M. Ge	43
Modal Analysis and Numerical Solution in Cable Drilling System C.G. Bu, J.W. Li and B. Long	48
Modeling Cutter Engagement Region for Triangular Mesh W.F. Gan, H.Y. Shen, Z.W. Lin, Z.Y. Chen and J.Z. Fu	55
Performance Evaluation and Prediction of Escalator Structure Using FEM-Based Analysis J.C. Zhao, X. Chen and Z.Y. Zhao	59
Precision Straightening Method of Thin-Walled Seamless Steel Pipes L.J. Li and J. Yang	65
Research on the Dynamic Characteristics of NC Boring Machine Spindle System Based on Finite Element Analysis F. Jiao, G.M. Sun and J.H. Liu	71
Research on Thermal Error Compensation Instrument Based on Thermal Modal Analysis for NC Machine Tools B. Yang, Y. Wang, W.L. Yu, X.H. Yao and J.Z. Fu	76
Simulation and Experimental Study on Rear Frame Strength of Winch Lashing Car J.T. Yue, H. Pu and X.H. Tao	81
Study on the Curve Reconstructing in the Process of Blade Repairing T. Wang, Y.L. Liu, J. Tang, H. Wang and L.W. Wang	86
The Application of Biomimetic Materials on Industry Design Research X.D. Li	91
The Curved Surface Fitting and Optimization of Scattered Points' Data Based on the Given Surface Tolerance and Fairing Z.Q. Zhang, W.J. Wang, J. Zhang, J. Zhao and L.Y. Sun	95
The Derivation and Simulation of Curved Tooth Face Gear Tooth Theoretical Contract-Point Trace Line Equations X.Y. Peng, Q. Li and T.Y. Wang	100
The Influence of the Laser Cutting System Performance on Cutting Quality Y. Chang, J.J. Ji and H.M. Yin	105
The Research of the Epicycloids Bevel Gear Cutting Based on the Common Six-Axis Machine Y. Wang, T.Y. Wang, F.X. Lin, Z.L. Lu and D. Wang	110

The Vibration Isolation Effect Research of the Floating Raft Isolation System Based on the Adjustable Flexibility of Foundation	
H. Wang, Z.Y. Weng, G. Xiang, B. Lu, H.G. Ding and H.W. You	115
Track Smoothness of Moving Axis Considering Kinematical Characteristics of Machine Tool	
Y.L. Cai, Z.M. Yang, J.Y. Li and C. Huang	120
Numerical Simulation of Hydro-Forming Process of Shaped Tube	
J. Chen	125

Chapter 2: Control, Automation and Detection Systems

Development of Off-Line Inspection System on Equipment Based on Embedded Linux Technique	
H.M. Sun, H.K. Shen, T.Y. Wang and M. Nie	131
Design and Implementation of Online Monitoring and Remote Diagnostic System for CNC Machine Tools	
L.Y. Jing, T.Y. Wang, D.X. Chen and J.X. Fang	136
The Research on Modular Adaptable Design Platform for Non-Standard Waste Detection Equipment	
B. Cheng, T.Y. Wang and X.H. Xiao	140
Centralized Monitoring Method for Isomeric Heat Treatment Equipments	
X.H. Xiao, X.F. Yang, H.B. Yu and J.Q. Peng	144
Dynamics Analysis of ADCP Carrier and its Mooring System	
Z.J. Yu, Y. Dai, P. Huang, X.P. Zhang and Z.Y. Chang	150
Improved Local Mean Decomposition and its Application to Fault Diagnosis of Train Bearing	
P. Wang and H.X. Ma	155
Online Monitoring Recognition Theory Based on the Time Series of Chatter	
Y.X. Jiang, B. Du, P. Zhang, S.P. Deng and Y.M. Qi	160
Research on Agricultural Harvester Data Detection System Based on Remote Monitoring	
X.J. Guo, L.L. Gao, T.Y. Wang and Z.N. Li	165
Research on Feature Extraction of Acoustic Emission Signals in Time-Domain	
W. Wang and Q. Li	171
Research on the Embedded Nondestructive Testing System of Oil-Well Tubing	
J.X. Fang, T.Y. Wang, L.Y. Jing and P. Zhang	176
Simulation Research of CNC Machine Servo System Based on Adaptive Fuzzy Control	
X. Wang, Z. Wang, T.Y. Wang and J.C. Dong	181
Stator Current-Based Locomotive Traction Motor Bearing Fault Detection	
J.T. Yang, W.Y. Zhao and J. Lee	186
Study on a Type of Pneumatic Force Servo System	
M. Nie, J.Y. Li, H.K. Shen and H.M. Sun	192
Study on the Transmission Spectrum of Fiber Bragg Grating as Temperature Sensor	
Z. Wang, P.Y. Zhu, H.Q. Liang and W. Peng	197
The Construction of the Workpiece Coordinate in CNC System Based on Motion Control Card	
H.L. Liu, S.G. Hu, T.Y. Wang and D. Wang	202
The Feature Extraction Method of Gear Magnetic Memory Signal	
Y.G. Xu, Z.C. Xie, L.L. Cui and J. Wang	206
Application of DIC System in the Tensile Test of Medium and Heavy Plate	
A.W. Yu and C.M. Zhu	212
Approach to Weak Signal Extraction Based on Empirical Mode Decomposition and Stochastic Resonance	
P. Zhang, T.Y. Wang, L. Liu, L.Y. Jin and J.X. Fang	216
Neural Networks Based Attitude Decoupling Control for AUV with X-Shaped Fins	
X.J. Sun, J. Shi and Y. Yang	222
New Hydraulic Synchronization System Based on Fuzzy PID Control Strategy	
Z. Liu, J. Chen and K. Zhang	229

Remote Monitoring and Intelligent Fault Diagnosis Technology Research Based on Open CNC System	
Z.L. Lu, S.G. Hu, T.Y. Wang, D.X. Chen and Q.J. Liu	234
Research of Control Strategy Based on the Electro-Hydraulic Proportion Position Control System	
Y.F. Zhu and B.B. Chen	238
Research on Acoustic Source Localization Technology Based on Cross-Correlation	
Z.J. Xie, H. Zeng and P. Chen	244
Systematical Signal Unified Model and Intelligent Unit of MEMS Sensor	
C.D. Zhou, G.F. He, Z.L. Li, X.L. Deng and L. Lai	249
The Error Caused by Order Analysis for Rolling Bearing Fault Signal	
W.D. Cheng, R.X. Gao, J.J. Wang, T.Y. Wang, W.G. Wen and J.Y. Li	254
Longitudinal Control for AUV with Self-Adaptive Learning Law	
X.J. Sun and Y. Yang	259
Approach to Extraction of Incipient Fault Features on Unstable Rotating Rolling Bearings Based on Time-Frequency Order Tracking and SPWVD	
L.L. Song, D.G. Song, W.D. Cheng, T.Y. Wang and K.K. Su	266
Fault Diagnosis of Rolling Bearing Based on Dual-Tree Complex Wavelet Transform and AR Power Spectrum	
Z.P. Meng, Y.G. Xu, G.L. Zhao and S. Fu	271
The Design of IPC Chassis Structure Based on CNC System	
R.Y. Liang, D.X. Chen, T.Y. Wang, K.F. Wu, F.X. Lin, Y.C. Li and X.F. Xu	277
Dynamic Fuzzy Reliability Analysis of Mechanical Components with Small Samples of Load	
P. Gao, S.Z. Yan, J.N. Wu and T.F. Yang	281
Method of Plugging Cylinder Selection for Leak Detection Equipment Design Based on Differential Pressure Decay	
X.H. Xiao, T.Y. Wang and B. Cheng	286
The Delayed Correlation Envelope Analysis Technique Based on Sparse Signal Decomposition Method and its Application to Bearing early Fault Diagnosis	
D.Y. Mo, L.L. Cui, J. Wang and Y.G. Xu	292

Chapter 3: Advanced Design Technology, Optimization and Modelling

An Improved Parallel Computation Method for Delaunay Triangulation	
Z.Y. Chen, J.Z. Fu, H.Y. Shen and W.F. Gan	299
Case-Based Reasoning Rapid Design Approach for CNC Turret	
H.Q. Wang, B.B. Sun and X.F. Shen	304
Design and Fabrication of a Piezoelectric Bend Mode Drop-on-Demand Inkjet Printhead with Interchangeable Nozzle	
S.Y. Wu, Y. He, J.Z. Fu and H.F. Shao	311
Design and Implement of a Low Cost Drop-on-Demand Inkjet Printing System	
Z.Y. Wei, S.Y. Wu, Y. He and J.Z. Fu	317
Design and Implementation of an Interpolation Processor for CNC Machining	
J.C. Dong, T.Y. Wang, B. Li, X. Wang and Z. Liu	322
Dynamics of Deployment for Mooring Buoy System Based on ADAMS Environment	
Z.Q. Zheng, Y. Dai, D.X. Gao, X.L. Zhao and Z.Y. Chang	328
Design of Machine Operating Panel Based on CAN Bus for the PC-Based CNC System	
K.F. Wu, T.Y. Wang, J.C. Dong, Q.J. Liu, F.X. Lin and R.Y. Liang	334
Research on Product Virtual Prototyping Technology and Design Method for Concurrent Engineering	
X.N. Li and X. Liu	339
The Optimal Design of the Plasma Discharge Structure of the Far Zone of the Hollow Cathode	
Y.F. Wen, Y.N. Rui, C. Chen and H.W. Wang	344
The Topology Optimization of the Car Sub-Frame Based on APDL Language	
J.M. Li, Z.C. Yang, C.Y. Sun and H. Xie	350
Topology Optimization of Suspension of the Hard Disk Drive Based on SIMP Method	
S.Y. Yang, H. Li and Y.B. Ou	356

Unified Modeling for Input Forces and Input Vectors for Two Scissor Lifting Mechanisms W. Zhang, X.F. Zhang and C. Yan	362
User-Friendly Design of Modern Forest Fire Helmet H.Z. Yang, B. Li, Y.N. Wu and B. Li	368
Gearbox Fault Simulation and Analysis Based on Virtual Prototype Technology X. Chen and L.L. Cui	373
Research on Coverage Path Planning of Mobile Robot Based on Genetic Algorithm S.P. Deng, Z.M. Wang, P. Zhou and H.B. Wu	379
The Self-Synchronization of a Novel Vibrating Mechanism Excited by Two Unbalanced Rotors H. Li, D. Liu and B.C. Wen	384
Study of Dynamics Characteristics for Precision Motor Spindle System H.J. Wang, Q.S. Han and J. Zheng	389
The Production System Automatic Layout Based on Simulation C. Lv, S. Liu, S.M. Wang and B. Cai	393
Transition Segments Processing Method Based on Curve Fitting Algorithm Y. Zhang, Q.J. Liu, L. Liu and T.Y. Wang	398
Compiling Research and Realization of 3D Cutter Radius Compensation Based on PMAC D. Wang, S.G. Hu, Q.J. Liu, D.X. Chen and T.Y. Wang	404
Numerical Simulation of Nonlinear Sloshing in a 2D Vertically Moving Container H.T. Zhang and B.B. Sun	409
Rapid Reverse Modeling for a Boring Bar with Complex Surface H.Q. Liang, L. Yuan, W. Peng and P.Y. Zhu	414
Mechanical Components Design and Research Based on Reliability S.Y. Zhao and C.S. Yang	419