

Strojniški vestnik

Journal of Mechanical Engineering

Editorial Office

University of Ljubljana

Faculty of Mechanical Engineering

Strojniški vestnik - Journal of Mechanical Engineering

Aškerčeva 6, SI-1000 Ljubljana, Slovenia

E-mail: info@sv-jme.eu

Founders & Publishers

University of Ljubljana,

Faculty of Mechanical Engineering

University of Maribor,

Faculty of Mechanical Engineering

Association of Mechanical Engineers of Slovenia

Chamber of Commerce and Industry Slovenia,

Metal Processing Association

Journal Information

The international journal publishes original and (mini)review articles covering the concepts of materials science, mechanics, kinematics, thermodynamics, energy and environment, mechatronics and robotics, fluid mechanics, tribology, cybernetics, industrial engineering and structural analysis.

The journal follows new trends and proven practice in the mechanical engineering and also in the closely related sciences as are electrical, civil and process engineering, medicine, microbiology, ecology, agriculture, transport systems, aviation, and others, thus creating a unique forum for interdisciplinary or multidisciplinary dialogue.

Volumes 62(2016) and 63(2017) included in this leaflet are available at <http://www.sv-jme.eu/issues/volumes-61-70/>

0,914 Journal Impact Factor 2016

0,870 5-Year Journal Impact Factor

JCR®, Published by Thompson Reuters 2017

Mechanical Engineering

Mechanical Elements

Gupta, G., Chattopadhyaya, S.: **Critical Failure Analysis of Superheater Tubes of Coal-Based Boiler**
SV-JME 63[2017]5, 287-299, DOI:10.5545/sv-jme.2016.4188

Xiang, D., Jiang, L., You, M., Shen, Y.: **Influence of Quasi-Steady Wind Loads on the Fatigue Damage of Wind Turbine Gearboxes**
SV-JME 63[2017]5, 300-313, DOI:10.5545/sv-jme.2016.4224

Yu, L., Wang, G., Zou, S.: **The Calculation of Meshing Efficiency of a New Type of Conical Involute Gear**
SV-JME 63[2017]5, 320-330, DOI:10.5545/sv-jme.2016.3843

Deaconescu, T., Deaconescu, A.: **Pneumatic Muscle-Actuated Adjustable Compliant Gripper System for Assembly Operations**
SV-JME 63[2017]4, 225-234, DOI:10.5545/sv-jme.2016.4239

Liu, Z., Du, C., Liu, S., Jiang, H.: **Failure Analysis of the Multi-Level Series Rotary Seal Device under High-Pressure Water**
SV-JME 63[2017]4, 275-283, DOI:10.5545/sv-jme.2016.4012

Ahmad, F., Hudha, K., Mazlan, S., Jamaluddin, H., Zamzuri, H., Kadir, Z., Aparow, V.: **Modelling and Control of a Fixed Caliper-Based Electronic Wedge Brake**
SV-JME 63[2017]3, 181-190, DOI:10.5545/sv-jme.2016.3508

Li, D., Kang, Y., Ding, X., Wang, X., Fang, Z.: **Effects of Nozzle Inner Surface Roughness on the Performance of Self-Resonating Cavitating Waterjets under Different Ambient Pressures**
SV-JME 63[2017]2, 92-102, DOI:10.5545/sv-jme.2016.3563

Zhao, L., Zhou, C., Yu, Y.: **Comfort Improvement of a Novel Nonlinear Suspension for a Seat System Based on Field Measurements**
SV-JME 63[2017]2, 129-137, DOI:10.5545/sv-jme.2016.3719

Gu, C., Chen, X.: **A Novel Universal Reducer Integrating a Planetary Gear Mechanism with an RCR CR Spatial Mechanism**
SV-JME 62[2016]12, 730-739, DOI:10.5545/sv-jme.2016.3706

Chibueze, N., Ossia, C., Okoli, J.: **On the Fatigue of Steel Catenary Risers**
SV-JME 62[2016]12, 751-756, DOI:10.5545/sv-jme.2015.3060

Li, J., Chen, W., Zhang, L., Wang, T.: **An Improved Quasi-Dynamic Analytical Method to Predict Skidding in Roller Bearings under Conditions of Extremely Light Loads and Whirling**
SV-JME 62[2016]2, 86-94, DOI:10.5545/sv-jme.2015.2848

Cimerman, F., Jarm, M., Širok, B., Blagojević, B.: **Taking in Account Measuring Errors of Volume Conversion Devices in Measuring of the Volume of Natural Gas**
SV-JME 62[2016]2, 95-104, DOI:10.5545/sv-jme.2015.2948

Cheng, Y., Yin, S., Wang, X., An, L., Liu, H.: **Design and Analysis of Double-side Meshing and Dual-phase Driving Timing Silent Chain System**
SV-JME 62[2016]2, 127-136, DOI:10.5545/sv-jme.2015.2837

Structure Engineering

Zhao, Y., Yang, C., Cai, L., Shi, W., Hong, Y.: **Stiffness and Damping Model of Bolted Joints with Uneven Surface Contact Pressure Distribution**
SV-JME 62[2016]11, 668-677, DOI:10.5545/sv-jme.2016.3410

González-Cruz, C., Jauregui-Correa, J., Herrera-Ruiz, G.: **Nonlinear Response of Cantilever Beams Due to Large Geo-metric Deformations: Experimental Validation**
SV-JME 62[2016]3, 187-196, DOI:10.5545/sv-jme.2015.2964

Wang, J., Chen, H., Li, Y., Wu, Y., Zhang, Y.: **A Review of the Extrapolation Method in Load Spectrum Compiling**
SV-JME 62[2016]1, 60-75, DOI:10.5545/sv-jme.2015.2905

Aerospace / Robotics

Mei, J., Zang, J., Ding, Y., Xie, S., & Zhang, X.: **Rapid and Automatic Zero-Offset Calibration of a 2-DOF Parallel Robot Based on a New Measuring Mechanism**
SV-JME 63[2017]12, 715-724, DOI:10.5545/sv-jme.2017.4529

Mei, J., Xie, S., Liu, H., Zang, J.: **Hysteresis Modeling and Compensation of Pneumatic Artificial Muscles using the Generalized Prandtl-Ishlinskii Model**
SV-JME 63[2017]11, 657-665, DOI:10.5545/sv-jme.2017.4491

Mihály, A., Gáspár, P., Németh, B.: **Robust Fault-Tolerant Control of In-Wheel Driven Bus with Cornering Energy Minimization**
SV-JME 63[2017]1, 35-44, DOI:10.5545/sv-jme.2016.3639

Finžgar, M., Podržaj, P.: **Machine-Vision-Based Human-Oriented Mobile Robots: A Review**
SV-JME 63[2017]5, 331-348, DOI:10.5545/sv-jme.2017.4324

Liu, L., Hu, J., Wang, Y., Xie, Z.: **Neural Network-Based High-Accuracy Motion Control of a Class of Torque-Controlled Motor Servo Systems with Input Saturation**
SV-JME 63[2017]9, 519-528, DOI:10.5545/sv-jme.2016.4282

Rejc, J., Munih, M.: **Robust Visual Touch-Up Calibration Method in Robot Laser Spot Welding Application**
SV-JME 62[2016]12, 697-708, DOI:10.5545/sv-jme.2016.3708

Lin, C., Ren, Y., Ji, J., Cai, L., Shao, J.: **The Bond Graph Method for Analysis of the Micro-Motion Characteristics of a Micro Gripper**
SV-JME 62[2016]9, 494-502, DOI:10.5545/sv-jme.2015.3016

Iljaž, J., Škerget, L., Štrakl, M., Marn, J.: **Optimization of SAE Formula Rear Wing**
SV-JME 62[2016]5, 263-272, DOI:10.5545/sv-jme.2016.3240

Kosler, H., Pavlović, U., Jezeršek, M., Možina, J.: **Adaptive Robotic Deburring of Die-Cast Parts with Position and Orientation Measurements Using a 3D Laser-Triangulation Sensor**
SV-JME 62[2016]4, 207-212, DOI:10.5545/sv-jme.2015.3227

Environmental Eng.

Kodrič, M., Flašker, J., Pehan, S.: **Efficiency Improvement of Agricultural Winch Machines**
SV-JME 63[2017]3, 171-180, DOI:10.5545/sv-jme.2016.3968

Stepišnik Perdih, T., Širok, B., Dular, M.: **Influence of Hydrodynamic Cavitation on Intensification of Laundry Aqueous Detergent Solution Preparation**
SV-JME 63[2017]2, 83-91, DOI:10.5545/sv-jme.2016.3970

Duh Čož, T., Kitanovski, A., Poredoš, A.: **Primary Energy Factor of a District Cooling System**
SV-JME 62[2016]12, 717-729, DOI:10.5545/sv-jme.2016.3777

Applications in Medicine

Finkšt, T., Tasič, J., Zorman Terčelj, M., & Meža, M.: **Classification of Malignancy in Suspicious Lesions Using Autofluorescence Bronchoscopy**
SV-JME 63[2017]12, 685-695, DOI:10.5545/sv-jme.2016.4019

Švaco, M., Šekoranja, B., Šuligoj, F., Vidaković, J., Jerbić, B., & Chudy, D.: **A Novel Robotic Neuronavigation System: RONNA G3**
SV-JME 63[2017]12, 725-735, DOI:10.5545/sv-jme.2017.4649

Budzik, G., Burek, J., Bazan, A., Turek, P.: **Analysis of the Accuracy of Reconstructed Two Teeth Models Manufactured Using the 3DP and FDM Technologies**
SV-JME 62[2016]1, 11-20, DOI:10.5545/sv-jme.2015.2699

Simulation / Modelling

Wang, N., Li, X., Wang, K., Zeng, Q., & Shen, X.: **A Novel Axial Modification and Simulation Analysis of Involute Spur Gear**
SV-JME 63[2017]12, 736-745, DOI:10.5545/sv-jme.2017.4307

Oman, S., Nagode, M.: **Bolted Connection of an End-Plate Cantilever Beam: The Distribution of Operating Force**
SV-JME 63[2017]11, 617-627, DOI:10.5545/sv-jme.2017.4638

Panowicz, R., Konarzewski, M., Trypolin, M.: **Analysis of Criteria for Determining a TNT Equivalent**
SV-JME 63[2017]11, 666-672, DOI:10.5545/sv-jme.2016.4230

Skrinjar, L., Slavić, J., Boltežar, M.: **Absolute Nodal Coordinate Formulation in a Pre-Stressed Large-Displacements Dynamical System**
SV-JME 63[2017]7-8, 417-425, DOI:10.5545/sv-jme.2017.4561

Park, S., Dang, D., Nguyen, T.: **Development of a Servo-Based Broaching Machine Using Virtual Prototyping Technology**
SV-JME 63[2017]7-8, 466-475, DOI:10.5545/sv-jme.2017.4384

Yıldız, A., Kopmaz, O.: **Control-Oriented Modelling with Experimental Verification and Design of the Appropriate Gains of a PI Speed Ratio Controller of Chain CVTs**
SV-JME 63[2017]6, 374-382, DOI:10.5545/sv-jme.2016.4184

Qin, L., Shen, X., Chen, X., Gao, P.: **Reliability Assessment of Bearings Based on Performance Degradation Values under Small Samples**
SV-JME 63[2017]4, 248-254, DOI:10.5545/sv-jme.2016.3898

Cai, Z., Lin, C.: **Dynamic Model and Analysis of Nonlinear Vibration Characteristic of a Curve-Face Gear Drive**
SV-JME 63[2017]3, 161-170, DOI:10.5545/sv-jme.2016.3859

Charifi, M., Zegadi, R.: **Inverse Method for Controlling Pure Material Solidification in Spherical Geometry**
SV-JME 63[2017]2, 103-110, DOI:10.5545/sv-jme.2016.3805

Wang, P., Chalal, H., Abed-Meraim, F.: **Linear and Quadratic Solid-Shell Elements for Quasi-Static and Dynamic Simulations of Thin 3D Structures: Application to a Deep Drawing Process**
SV-JME 63[2017]1, 25-34, DOI:10.5545/sv-jme.2016.3526

Chen, X., Cheng, G., Li, H., Li, Y.: **Research of Planetary Gear Fault Diagnosis Based on Multi-Scale Fractal Box Dimension of CEMD and ELM**
SV-JME 63[2017]1, 45-55, DOI:10.5545/sv-jme.2016.3811

Liu, Y., Zang, X., Lin, Z., Liu, X., Zhao, J.: **Modelling Length/Pressure Hysteresis of a Pneumatic Artificial Muscle using a Modified Prandtl-Ishlinskii Model**
SV-JME 63[2017]1, 56-64, DOI:10.5545/sv-jme.2016.4027

Yin, A., Lu, J., Dai, Z., Li, J., Ouyang, Q.: **Isomap and Deep Belief Network-Based Machine Health Combined Assessment Model**
SV-JME 62[2016]12, 740-750, DOI:10.5545/sv-jme.2016.3694

Da, Y., Pang, L., Chen, L., Zhu, X., Zhang, T.: **A New Multi-Body Dynamic Model of a Deep Ocean Mining Vehicle-Pipeline-Ship System and Simulation of Its Integrated Motion**
SV-JME 62[2016]12, 757-763, DOI:10.5545/sv-jme.2015.3211

Xu, X., Tao, Y., Liao, C., Dong, S., Chen, R.: **Dynamic Simulation of Wind Turbine Planetary Gear Systems with Gearbox Body Flexibility**
SV-JME 62[2016]11, 678-684, DOI:10.5545/sv-jme.2016.3637

Hriberšek, M., Šajn, V., Pušavec, F., Rech, J., Kopáč, J.: **The Procedure of Solving the Inverse Problem for Determining Surface Heat Transfer Coefficient between Liquefied Nitrogen and Inconel 718 Workpiece in Cryogenic Machining**
SV-JME 62[2016]6, 331-339, DOI:10.5545/sv-jme.2016.3572

Do, V., Nguyen, L.: **Adaptive Empirical Mode Decomposition for Bearing Fault Detection**
SV-JME 62[2016]5, 281-290, DOI:10.5545/sv-jme.2015.3079

Ajit, K., Gautam, A., Sarker, P.: **Ductile Behaviour Characterization of Low Carbon Steel: a CDM Approach**
SV-JME 62[2016]5, 299-306, DOI:10.5545/sv-jme.2015.3200

Duran, D., Karadogan, C.: **Determination of Coulomb's Friction Coefficient Directly from Cylinder Compression Tests**
SV-JME 62[2016]4, 243-251, DOI:10.5545/sv-jme.2015.3141

Simović, S., Popović, V., Damjanović, M.: **Analysis of the Influence of Pavement Irregularities on the Lifespan of a Vehicle's Drive-Wheel Half Shaft**
SV-JME 62[2016]2, 116-126, DOI:10.5545/sv-jme.2015.2495

Measurements/Analysis / Optimization

Hydraulics

- Feng, H., Du, Q., Huang, Y., Chi, Y.: **Modeling Study on Stiffness Characteristics of Hydraulic Cylinder under Multi-Factors**
SV-JME 63[2017]7-8, 447-456, DOI:10.5545/sv-jme.2017.4313
- Hu, Q., Zhang, H., Tian, S., Qin, X.: **Model Reduction of a Load-Sensing Hydraulic System via Activity Index Analysis**
SV-JME 63[2017]1, 65-77, DOI:10.5545/sv-jme.2016.3450
- Wang, W., Wang, B.: **An Energy-Saving Control Strategy with Load Sensing for Electro-Hydraulic Servo Systems**
SV-JME 62[2016]12, 709-716, DOI: 10.5545/sv-jme.2016.3685
- Li, X., Zhu, M., Xie, J.: **Numerical Simulation of Transient Pressure Control in a Pumped Water Supply System Using an Improved Bypass Pipe**
SV-JME 62[2016]10, 614-622, DOI: 10.5545/sv-jme.2016.3535
- Pipan, M., Heraković, N.: **Volume Flow Characterization of PWM-Controlled Fast-Switching Pneumatic Valves**
SV-JME 62[2016]9, 543-550, DOI: 10.5545/sv-jme.2016.3531
- Zhou, J., Hu, J., Jing, C.: **Lumped Parameter Modelling of Cavitating Orifice Flow in Hydraulic Systems**
SV-JME 62[2016]6, 373-380, DOI: 10.5545/sv-jme.2015.3082
- Detiček, E., Kastrevc, M.: **Design of Lyapunov Based Nonlinear Position Control of Electrohydraulic Servo Systems**
SV-JME 62[2016]3, 163-170, DOI: 10.5545/sv-jme.2015.2921
- Zhang, N., Yang, M., Gao, B., Li, Z., Ni, D.: **Investigation of Rotor-Stator Interaction and Flow Unsteadiness in a Low Specific Speed Centrifugal Pump**
SV-JME 62[2016]1, 21-31, DOI: 10.5545/sv-jme.2015.2859

Fluid Dynamics

- Grm, A., and Batista, M.: **Vehicle Aerodynamic Stability Analysis under High Crosswinds**
SV-JME 63[2017]3, 191-200, DOI:10.5545/sv-jme.2016.4095
- Sunil, A., and Kumar, R.: **LBM Analysis of Micro-Convection in MHD Nanofluid Flow**
SV-JME 63[2017]7-8, 426-438, DOI:10.5545/sv-jme.2016.4248
- Lipej, A., Muhič, S., Mitruevski, D.: **Wall Roughness Influence on the Efficiency Characteristics of Centrifugal Pump**
SV-JME 63[2017]9, 529-536, DOI:10.5545/sv-jme.2017.4526
- Raisi, A.: **Natural Convection of Non-Newtonian Fluids in a Square Cavity with a Localized Heat Source**
SV-JME 62[2016]10, 553-564, DOI: 10.5545/sv-jme.2015.3218
- Uysal, C., Arslan, K., Kurt, H.: **A Numerical Analysis of Fluid Flow and Heat Transfer Characteristics of ZnO-Ethylene Glycol Nanofluid in Rectangular Microchannels**
SV-JME 62[2016]10, 603-613, DOI:10.5545/sv-jme.2015.3170
- Ni, D., Yang, M., Gao, B., Zhang, N., Li, Z.: **Flow Unsteadiness and Pressure Pulsations in a Nuclear Reactor Coolant Pump**
SV-JME 62[2016]4, 231-242, DOI:10.5545/sv-jme.2015.3192
- Majd, A., Ahmadi, A., Keramat, A.: **Investigation of Non-Newtonian Fluid Effects during Transient Flows in a Pipeline**
SV-JME 62[2016]2, 105-115, DOI:10.5545/sv-jme.2015.2787

Optical Engineering

- Brodník Zugelj, B., Kalin, M.: **In-situ Observations of a Multi-Asperity Real Contact Area on a Submicron Scale**
SV-JME 63[2017]6, 351-362, DOI:10.5545/sv-jme.2017.4366
- Kaljun, D., Petrišić, J., Žerovnik, J.: **Using Newton's Method to Model the Spatial Light Distribution of an LED with Attached Secondary Optics**
SV-JME 62[2016]5, 307-317, DOI: 10.5545/sv-jme.2015.3234
- Pribošek, J., Bobič, M., Golobič, I., Djaci, J.: **Correcting the Periodic Optical Distortion for Particle-Tracking Velocimetry in Corrugated-Plate Heat Exchangers**
SV-JME 62 [2016]1, 3-10, DOI: 10.5545/sv-jme.2015.3125

Acustics

- Kydyrbekuly, A., Khajiyeva, L., Ybraev, G., Kaplunov, J.: **Nonlinear Vibrations of a Rotor-Fluid-Foundation System Supported by Rolling Bearings**
SV-JME 62[2016]6, 351-362, DOI: 10.5545/sv-jme.2016.3423
- Mojškerc, B., Kek, T., Grum, J.: **Pulse-Echo Ultrasonic Testing of Adhesively Bonded Joints in Glass Façades**
SV-JME 62[2016]3, 147-153, DOI:10.5545/sv-jme.2015.2988

Thermo Dynamics

- Herrejón-Escutia, M., Solorio-Díaz, G., Vergara-Hernández, H., López-Martínez, E., Chávez-Campos, G., Vázquez-Gómez, O.: **Electric-Thermo-Mechanical Analysis of Joule Heating in Dilatometric Specimens**
SV-JME 63[2017]9, 537-547, DOI:10.5545/sv-jme.2017.4320
- Taamneh, Y., Bataineh, K.: **Mixed Convection Heat Transfer in a Square Lid-Driven Cavity Filled with Al2O3-Water Nanofluid**
SV-JME 63[2017]6, 383-393, DOI:10.5545/sv-jme.2017.4449
- Direk, M., Kelesoglu, A., Akin, A.: **Drop-in Performance Analysis and Effect of IHX for an Automotive Air Conditioning System with R1234yf as a Replacement of R134a**
SV-JME 63[2017]5, 314-319, DOI:10.5545/sv-jme.2016.4247
- Sunil, A., Kumar, R.: **Performance Index in MHD Duct Nanofluid Flow Past a Bluff Body at High Re**
SV-JME 63[2017]4, 235-247, DOI:10.5545/sv-jme.2016.4258
- Abdel-wahed, M., Emam, T.: **MHD Boundary Layer Behaviour over a Moving Surface in a Nanofluid under the Influence of Convective Boundary Conditions**
SV-JME 63[2017]2, 119-128, DOI:10.5545/sv-jme.2016.4014
- Öztürk, A., Kahveci, K.: **Slip Flow of Nanofluids between Parallel Plates Heated with a Constant Heat Flux**
SV-JME 62[2016]9, 511-520, DOI: 10.5545/sv-jme.2016.3188

- Hosseini zadeh, F., Sarhaddi, F., Mohebi Kalhor, D.: **Numerical Investigation of the Nanoparticle Volume Fraction Effect on the Flow, Heat Transfer, and Entropy Generation of the Fe3O4 Ferrofluid under a Non-uniform Magnetic Field**
SV-JME 62[2016]9, 521-533, DOI: 10.5545/sv-jme.2016.3482
- She, D., Yang, Y., Wei, Z., Yu, Z.: **Dynamic Characterization of Microcantilevers with a Shock Wave Excitation Method under High Temperature**
SV-JME 62[2016]9, 534-542, DOI: 10.5545/sv-jme.2015.3071
- Černogurská, M., Příhoda, M., Lázár, M., Jasminská, N., Galík, R., Kubík, M.: **Measuring Selected Parameters of Polypropylene Fibre Heat Exchangers**
SV-JME 62[2016]6, 381-388, DOI: 10.5545/sv-jme.2015.3202
- Dalkılıç, A., Celen, A., Çebi, A., Wongwises, S.: **Effect of Refrigerant Type and Insulation Thickness on Refrigeration Systems of Land and Sea Vehicles**
SV-JME 62[2016]4, 252-259, DOI: 10.5545/sv-jme.2015.2969

Optimization

- Yuce, C., Tutar, M., Karpat, F., Yavuz, N., Tekin, G.: **The Effect of Process Parameters on the Microstructure and Mechanical Performance of Fiber Laser-Welded AA5182 Aluminium Alloys**
SV-JME 63[2017]9, 510-518, DOI:10.5545/sv-jme.2017.4442
- Bunjaku, F., Filkoski, R., Sahiti, N.: **Thermal Optimization and Comparison of Geometric Parameters of Rectangular and Triangular Fins with Constant Surfacing**
SV-JME 63[2017]7-8, 439-446, DOI:10.5545/sv-jme.2016.4276
- Wang, X., Liu, J., Ge, W.: **A Practical Method to Detect a Transverse Cracked Rotor Using Transient Response**
SV-JME 63[2017]6, 394-404, DOI:10.5545/sv-jme.2017.4332
- Kokolj, U., Škerget, L., Ravnik, J.: **The Validation of Numerical Methodology for Oven Design Optimization Using Numerical Simulations and Baking Experiments**
SV-JME 63[2017]4, 215-224, DOI:10.5545/sv-jme.2016.4089
- Jurjević, B., Senegačnik, A., Kuštrin, I.: **A Surveillance of Direct-Firing System for Pulverized-Coal Using Statistically Treated Signals from Intrusive Electrostatic Sensors**
SV-JME 63[2017]4, 265-274, DOI:10.5545/sv-jme.2016.4264
- Wang, J., Zhai, X., Liu, C., Zhang, Y.: **Determination of the Threshold for Extreme Load Extrapolation Based on Multi-Criteria Decision-Making Technology**
SV-JME 63[2017]3, 201-211, DOI:10.5545/sv-jme.2016.3557
- Deák, K., Mankovits, T., Kocsis, I.: **Optimal Wavelet Selection for the Size Estimation of Manufacturing Defects of Tapered Roller Bearings with Vibration Measurement using Shannon Entropy Criteria**
SV-JME 63[2017]1, 3-14, DOI:10.5545/sv-jme.2016.3989
- Azman, N., Samion, S.: **Improvement of the Lubrication Performance of RBD Palm Stearin as an Alternative Lubricant under Different Sliding Speeds**
SV-JME 63[2017]1, 15-24, DOI:10.5545/sv-jme.2016.3746
- Kong, Z., Pi, D., Wang, X., Wang, H., Chen, S.: **Design and Evaluation of a Hierarchical Control Algorithm for an Electric Active Stabilizer Bar System**
SV-JME 62[2016]10, 565-576, DOI:10.5545/sv-jme.2016.3381
- Li, Y., Yao, X., Zhou, J.: **Multi-objective Optimization of Cloud Manufacturing Service Composition with Cloud-Entropy Enhanced Genetic Algorithm**
SV-JME 62[2016]10, 577-590, DOI:10.5545/sv-jme.2016.3545
- Sayim, I., Zhang, D.: **Optimization of the Brake Factor for an S-Cam Foundation Brake using RSM**
SV-JME 62[2016]9, 503-510, DOI:10.5545/sv-jme.2016.3459
- Kamali, M., Jazayeri, S., Najafi, F., Kawashima, K., Kagawa, T.: **Study on the Performance and Control of a Piezo-Actuated Nozzle-Flapper Valve with an Isothermal Chamber**
SV-JME 62[2016]5, 318-328, DOI:10.5545/sv-jme.2015.3339
- Škrlec, A., Klemenc, J.: **Estimating the Strain-Rate-Dependent Parameters of the Cowper-Symonds and Johnson-Cook Material Models using Taguchi Arrays**
SV-JME 62[2016]4, 220-230, DOI:10.5545/sv-jme.2015.3266
- Bizjan, B., Peternelj, M., Širok, B.: **Mineral Wool Primary Layer Formation in Collecting Chamber**
SV-JME 62[2016]3, 179-186, DOI:10.5545/sv-jme.2015.2995

Management

- Berlec, T., Kleindienst, M., Rabitsch, C., Ramsauer, C.: **Methodology To Facilitate Successful Lean Implementation**
SV-JME 63[2017]7-8, 457-465, DOI:10.5545/sv-jme.2017.4302
- Koren, R., Prester, J., Buchmeister, B., Palčič, I.: **Do Organisational Innovations Have Impact on Launching New Products on the Market?**
SV-JME 62[2016]6, 389-397, DOI: 10.5545/sv-jme.2016.3470
- Febrar Tratar, L.: **The Comprehensive Energy Resource Management for Essential Reduction of the Total Cost**
SV-JME 62[2016]11, 685-694, DOI: 10.5545/sv-jme.2016.3994

Materials / Machining

Metals-Polymers-Composites

Čuk, M., Kosek, F., Zrníć, N., Jerman, B.: **An Analysis of Continuous Sandwich Panels with Profiled Faces**

SV-JME 63(2017)12, 746-753, DOI:10.5545/sv-jme.2017.4494

Žerovnik, A., Prebil, I., Kunc, R.: **The Yield-Point Phenomenon and Cyclic Plasticity of the Console Beam**

SV-JME 63(2017)9, 479-488, DOI:10.5545/sv-jme.2017.4499

Peternelj, M., Bizjan, B., Širok, B.: **The Influence of Airflow Characteristics and Accumulation Grid Velocity on the Formation of a Stone Wool Primary Layer**

SV-JME 63(2017)6, 405-414, DOI:10.5545/sv-jme.2017.4503

Ogunlana, M., Akinlabi, E., Erinoshio, M.: **Analysis of the Influence of Laser Power on the Microstructure and Properties of a Titanium Alloy-Reinforced Boron Carbide Matrix Composite (Ti6Al4V-BAC)**

SV-JME 63(2017)6, 363-373, DOI:10.5545/sv-jme.2016.4159

Kumar, D., Boopathy, S., Sangeetha, D., Bharathiraja, G.: **Investigation of Mechanical Properties of Horn Powder-Filled Epoxy Composites**

SV-JME 63(2017)2, 138-147, DOI:10.5545/sv-jme.2016.3764

Novak, N., Vesenjak, M., Ren, Z.: **Auxetic Cellular Materials - A Review**

SV-JME 62(2016)9, 485-493, DOI:10.5545/sv-jme.2016.3656

Janicki, D., Musztyfaga, M.: **Direct Diode Laser Cladding of Inconel 625/WC Composite Coatings**

SV-JME 62(2016)6, 363-372, DOI:10.5545/sv-jme.2015.3194

Athijayamani, A., Ganeshamoorthy, R., Loganathan, K., Sidhardhan, S.: **Modelling and Analysis of the Mechanical Properties of Agave Sisalana Variegata Fibre / Vinyl Ester Composites Using Box-Behnken Design of Response Surface Methodology**

SV-JME 62(2016)5, 273-280, DOI:10.5545/sv-jme.2015.2641

Ciubotariu, C., Secosan, E., Marginean, G., Frunzaverde, D., Campian, V.: **Experimental Study Regarding the Cavitation and Corrosion Resistance of Stellite 6 and Self-Fluxing Remelted Coatings**

SV-JME 62(2016)3, 154-162, DOI:10.5545/sv-jme.2015.2663

Šugár, P., Šugárová, J., Petrovič, J.: **Analysis of the Effect of Process Parameters on Part Wall Thickness Variation in Conventional Metal Spinning of Cr-Mn Austenitic Stainless Steels**

SV-JME 62(2016)3, 171-178, DOI:10.5545/sv-jme.2015.2901

Steinacher, M., Žužek, B., Jenko, D., Mrvar, P., Županč, F.: **Manufacturing and Properties of a Magnesium Interpenetrating Phase Composite**

SV-JME 62(2016)2, 79-85, DOI:10.5545/sv-jme.2015.2840

Alankaya, V., Alarcin, F.: **Using Sandwich Composite Shells for Fully Pressurized Tanks on Liquefied Petroleum Gas Carriers**

SV-JME 62(2016)1, 32-40, DOI:10.5545/sv-jme.2015.2611

Subscriptions: Institutional prices include print & online access: institutional subscription price €100, general public subscription €50, student subscription €50, foreign subscription €100 per year. The price of a single issue is €10. Prices are exclusive of tax. Postage & packaging: within Slovenia is free, outside Slovenia €20. Price is exclusive of tax. Full-text online versions of publications are available for free at <http://en.sv-jme.eu/>. To order the journal, please complete the form on our website. For submissions, subscriptions and all other information please visit: <http://en.sv-jme.eu/>.

Forming, Welding, Machining

Janicki, D.: **Fabrication of High Chromium White Iron Surface Layers on Ductile Cast Iron Substrate by Laser Surface Alloying**

SV-JME 63(2017)12, 705-714, DOI:10.5545/sv-jme.2017.4379

Ostaševičius, V., Jūrėnas, V., Vilkauskas, A., Balevičius, G., Senkus, A., & Jotautienė, E.: **A Novel Excitation Approach to Ultrasonically-Assisted Cylindrical Grinding**

SV-JME 63(2017)12, 696-704, DOI:10.5545/sv-jme.2016.4196

Kuczmarszewski, J., Zagorski, I., Gziut, O., Legutko, S., Krolczyk, G.: **Chip Fragmentation in the Milling of AZ91HP Magnesium Alloy**

SV-JME 63(2017)11, 628-642, DOI:10.5545/sv-jme.2017.4406

Bagci, E., Yüncüoğlu, E.: **The Effects of Milling Strategies on Forces, Material Removal Rate, Tool Deflection, and Surface Errors for Rough Machining of Complex Surfaces**

SV-JME 63(2017)11, 643-656, DOI:10.5545/sv-jme.2017.4450

Li, G., Cai, Y., Qi, H.: **Modelling of the Relationship of Adiabatic Shear and Cutting Conditions for Higher Cutting Speed Ranges**

SV-JME 63(2017)11, 673-682, DOI:10.5545/sv-jme.2017.4443

Horváth, R., Lukács, J.: **Application of a Force Model Adapted for the Precise Turning of Various Metallic Materials**

SV-JME 63(2017)9, 489-500, DOI:10.5545/sv-jme.2017.4430

Engin, K., Ercioglu, O.: **The Effect of the Thickness-to-Die Diameter Ratio on the Sheet Metal Blanking Process**

SV-JME 63(2017)9, 501-509, DOI:10.5545/sv-jme.2016.4272

Balasubramanian, M., Ganesh, P., Ramanathan, K., Senthil Kumar, V.: **An Experimental Investigation and Numerical Simulation in SPF of AA 5083 Alloy using Programming Logic Control Approach**

SV-JME 63(2017)4, 255-264, DOI:10.5545/sv-jme.2016.3721

Homar, D., Pušavec, F.: **The Development of a Recognition Geometry Algorithm for Hybrid – Subtractive and Additive Manufacturing**

SV-JME 63(2017)3, 151-160, DOI:10.5545/sv-jme.2016.3924

Jia, Z., Han, R., Liu, M., Xiao, Y.: **Work Hardening of Non-Axisymmetric Die-Less Spinning**

SV-JME 63(2017)2, 111-118, DOI:10.5545/sv-jme.2016.3589

Vardanjani, M., Araee, A., Senkara, J., Sohrabiān, M., Zarandooz, R.: **Influence of Shunting Current on the Metallurgical and Mechanical Behaviour of Resistance Spot-welded Joints in AA2219 Joints**

SV-JME 62(2016)11, 625-635, DOI:10.5545/sv-jme.2016.3682

Öpöz, T., Chen, X.: **Chip Formation Mechanism Using Finite Element Simulation**

SV-JME 62(2016)11, 636-646, DOI:10.5545/sv-jme.2016.3523

Zhang, L., Zhang, K., Yan, Y.: **Local Corner Smoothing Transition Algorithm Based on Double Cubic NURBS for Five-axis Linear Tool Path**

SV-JME 62(2016)11, 647-656, DOI:10.5545/sv-jme.2016.3525

Zgórniak, P., Stachurski, W., Ostrowski, D.: **Application of Thermographic Measurements for the Determination of the Impact of Selected Cutting Parameters on the Temperature in the Workpiece During Milling Process**

SV-JME 62(2016)11, 657-664, DOI:10.5545/sv-jme.2015.3259

Župerl, U., Čuš, F., Iršolič, T.: **Prediction of Cutting Forces in Ball-End Milling of Multi-Layered Metal Materials**

SV-JME 62(2016)6, 340-350, DOI:10.5545/sv-jme.2015.3289

Petan, L., Ocaña, J., Grum, J.: **Effects of Laser Shock Peening on the Surface Integrity of 18 % Ni Maraging Steel**

SV-JME 62(2016)5, 291-298, DOI:10.5545/sv-jme.2015.3305

Ji, S., Yu, H., Zhao, J., Liu, X., Zhao, M.: **Ultra-Precision Machining of a Large Amplitude Sinusoidal Ring Surface Based on a Slow Tool Servo**

SV-JME 62(2016)4, 213-219, DOI:10.5545/sv-jme.2015.2528

Eniko, P., Soković, M., Kramar, D.: **Influence of Non-Productive Operations on Product Quality**

SV-JME 62(2016)3, 197-204, DOI:10.5545/sv-jme.2015.3109

García-Hernández, C., Gella-Marín, R., Huertas-Talón, J., Efkolidis, N., Kyritsis, P.: **WEDM Manufacturing Method for Noncircular Gears, Using CAD/CAM Software**

SV-JME 62(2016)2, 137-144, DOI:10.5545/sv-jme.2015.2994

Pepejnjak, T., Milutinović, M., Plančak, M., Vilotić, D., Randjelović, S., Movrin, D.: **The Influence of Extrusion Ratio on Contact Stresses and Die Elastic Deformations in the Case of Cold Backward Extrusion**

SV-JME 62(2016)1, 41-50, DOI:10.5545/sv-jme.2015.3051

Magdziak, M.: **An Algorithm of Form Deviation Calculation in Coordinate Measurements of Free-Form Surfaces of Products**

SV-JME 62(2016)1, 51-59, DOI:10.5545/sv-jme.2015.3039

Special Issue

Management and Innovative Technologies

Piaget, A., Museau, M., Paris, H.: **Manufacturing Space Homogeneity in Additive Manufacturing – Electron Beam Melting Case**

SV-JME 63(2017)10, 553-558, DOI:10.5545/sv-jme.2017.4355

Valentinič, J., Peroša, M., Jerman, M., Sabotin, I., Lebar, A.: **Low Cost Printer for DLP Stereolithography**

SV-JME 63(2017)10, 559-566, DOI:10.5545/sv-jme.2017.4591

Grgruša, D., Kramar, D.: **Optimization of Hybrid Manufacturing for Surface Quality, Material Consumption and Productivity Improvement**

SV-JME 63(2017)10, 567-576, DOI:10.5545/sv-jme.2017.4396

Klich, J., Klíchova, D., Foldyna, V., Hlavacek, P., Foldyna, J.: **Influence of Various Modified Surface of Aluminium Alloy on the Effect of Pulsating Water Jet**

SV-JME 63(2017)10, 577-582, DOI:10.5545/sv-jme.2017.4356

Foldyna, V., Foldyna, J., Klíchova, D., Klích, J., Hlavacek, P., Bodnarova, L., Jarolím, T., Kutlakova, K.: **Effects of Continuous and Pulsating Water Jet on CNT/Concrete Composite**

SV-JME 63(2017)10, 583-589, DOI:10.5545/sv-jme.2017.4357

Zaremba, D., Heitzmann, P., Overmeyer, L., Hillmers, L., Hassel, T.: **Automatable Splicing Method for Steel Cord Conveyor Belts – Evaluation of Water Jetting as a Preparation Process**

SV-JME 63(2017)10, 590-596, DOI:10.5545/sv-jme.2017.4363

Prijatelj, M., Jerman, M., Orbanić, H., Sabotin, I., Valentinič, J., Lebar, A.: **Determining Focusing Nozzle Wear by Measuring AWJ Diameter**

SV-JME 63(2017)10, 597-605, DOI:10.5545/sv-jme.2017.4424

Perec, A., Pude, F., Kaufeld, M., Wegener, K.: **Obtaining the Selected Surface Roughness by Means of Mathematical Model Based Parameter Optimization in Abrasive Waterjet Cutting**

SV-JME 63(2017)10, 606-613, DOI:10.5545/sv-jme.2017.4463

Special Issue

Engineering Vibration

Liu, X., Hu, G.: **Elastic Metamaterials Making Use of Chirality: A Review**

SV-JME 62(2016)7-8, 403-418, DOI:10.5545/sv-jme.2016.3799

Wang, D., Mottershead, J.: **Measurement Precision and Spatial Resolution with Kriging Digital Image Correlation**

SV-JME 62(2016)7-8, 419-429, DOI:10.5545/sv-jme.2016.3736

Liu, Y., Islam, S., Pavlovskaia, E., Wiercigroch, M.: **Optimization of the Vibro-Impact Capsule System**

SV-JME 62(2016)7-8, 430-439, DOI:10.5545/sv-jme.2016.3754

Mitsias, I., Kougioumtzoglou, I., Spanos, P., Beer, M.: **Nonlinear MDOF System Survival Probability Determination Subject to Evolutionary Stochastic Excitation**

SV-JME 62(2016)7-8, 440-451, DOI:10.5545/sv-jme.2016.3752

Gruber, F., Rixen, D.: **Evaluation of Substructure Reduction Techniques with Fixed and Free Interfaces**

SV-JME 62(2016)7-8, 452-462, DOI:10.5545/sv-jme.2016.3735

Manin, L., Braun, S., Hugues, D.: **Modelling the Belt – Envelope Interactions during the Postal Mail Conveying by a Sorting Machine**

SV-JME 62(2016)7-8, 463-470, DOI:10.5545/sv-jme.2016.3770

Česník, M., Slavič, J., Boltežar, M.: **Assessment of the Fatigue Parameters from Random Vibration Testing: Application to a Rivet Joint**

SV-JME 62(2016)7-8, 471-482, DOI:10.5545/sv-jme.2016.3774

NAVIGATION HELP:

The electronic version of this leaflet is available at <http://en.sv-jme.eu/>. This article-linking leaflet covers 2016 and 2017 SV-JME articles with active hyperlinks to the articles.

You can navigate from item to item and follow the link to the original article.