

AFRL-AFOSR-CL-TR-2016-0003

Dynamics of Shape Memory Alloy Systems, Phase 2

Marcelo Savi

FUNDACAO COORDENACAO DE PROJETOS PESQUISAS E ESTUDOS TECNOL

12/22/2015

Final Report

DISTRIBUTION A: Distribution approved for public release.

Air Force Research Laboratory
AF Office Of Scientific Research (AFOSR)/ IOS
Arlington, Virginia 22203
Air Force Materiel Command

REPORT DOCUMENTATION PAGEForm Approved
OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION.

1. REPORT DATE (DD-MM-YYYY)				2. REPORT TYPE	3. DATES COVERED (From - To)	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)					8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)					10. SPONSOR/MONITOR'S ACRONYM(S)	
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT						
13. SUPPLEMENTARY NOTES						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFICATION OF: <input checked="" type="checkbox"/> a. REPORT <input type="checkbox"/> b. ABSTRACT <input type="checkbox"/> c. THIS PAGE			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (Include area code)	

AFOSR FINAL REPORT

Grant Title: Nonlinear Dynamics of Shape Memory Alloy Systems, Phase 2

Grant #: FA9550-11-1-0284

Reporting Period: 15 Sept 11 – 14 Sept 15

1 - INTRODUCTION

The development of the research Project successfully achieves expectations, generating important results from different approaches. In this regard, it is important to highlight joint publications of sub-project participants, showing the mature level of the research. This is due to a strong interaction among different Brazilian Universities (UFRJ, CEFET/RJ, UnB, UFU and UFF) and also among foreign Universities (Texas A&M University, University of Aberdeen, Technological University of Denmark and Dalhousie University). This report highlights the main results of this research effort that includes constitutive modeling, nonlinear dynamics and control of shape memory alloy systems.

2 – PUBLICATIONS

JOURNAL PAPERS – STRICT RELATED TO THE PROJECT

1. “**Synergistic Use of Smart Materials for Vibration-Based Energy Harvesting**”, L.L. Silva, S.A. Oliveira, P.M.C.L. Pacheco & M.A. Savi, *European Physical Journal – Special Topics*. 2015. ISSN 1951-6355.
2. “**Experimental Analyses of Dynamical Systems Involving Shape Memory Alloys**”, S. Enemark, M.A. Savi & I.F. Santos, *Smart Structures and Systems*, v.15, n.6, pp.1521-1542, 2015. ISSN 1738-1584. doi: 10.12989/sss.2015.15.6.1521.
3. “**Nonlinear Dynamics and Chaos of Shape Memory Alloy Systems**”, M.A. Savi, *International Journal of Non-linear Mechanics*, v.70, pp.2-19, 2015. ISSN 0020-7462. doi:10.1016/j.ijnonlinmec.2014.06.001

4. “Nonlinear Geometric Influence on the Mechanical Behavior of Shape Memory Alloy Helical Spring”, M.A. Savi, P.M.C.L. Pacheco, M.S. Garcia, R.A.A. Aguiar, L.F.G. Souza & R.B. da Hora, *Smart Materials and Structures*, v.24, n.3, 2015, Article 0350122015. ISSN 0964-1726. doi:10.1088/0964-1726/24/3/035012.
5. “Uncertainty Analysis of a One-dimensional Constitutive Model for Shape Memory Alloy Thermomechanical Description”, S.A. Oliveira, M.A. Savi & I.F. Santos, *International Journal of Applied Mechanics*, v.6, n.6, Article 1450067, 2014. ISSN 1758-8251. doi:10.1142/S1758825114500677.
6. “Controlling a Shape Memory Alloy Two-Bar Truss Using Delayed Feedback Method”, A.S. de Paula, M.V.S. dos Santos, M.A. Savi & W.M. Bessa, *International Journal of Structural Stability and Dynamics*, v.14, n.8, Article 1440032, 2014. ISSN 0219-4554. doi: 10.1142/S021945541440032X.
7. “Dynamical Jumps in a Shape Memory Alloy Oscillator”, H.S. Oliveira, A.S de Paula & M.A. Savi, *Shock and Vibration*, v.2014, Article 656212, 2014. ISSN 1070-9622. doi:10.1155/2014/656212
8. “Nonlinear Dynamics of a Pseudoelastic Shape Memory Alloy System: Theory and Experiment”, S. Enemark, M.A. Savi, I.F. Santos, *Smart Materials and Structures*, v.23, n.8, Article 085018, 2014. ISSN 0964-1726. doi:10.1088/0964-1726/23/8/085018
9. “Os Materiais Inteligentes e suas Aplicações”, S.A. Oliveira & M.A. Savi, *Revista Marítima Brasileira*, v.133, n.10-12, pp.39-56, 2013. ISSN 0034-9860.
10. “Experimental Investigation of the Influence of the Heating Rate in an SMA Actuator Performance”, P.C.C. Monteiro Jr., L. Loureiro Silva, T.A. Netto & M.A. Savi, *Sensors and Actuators: A - Physical*, v.199, pp.254–259, 2013. ISSN 0924-4247. doi:10.1016/j.sna.2013.05.016
11. “Shape Memory Alloy Helical Springs Performance: Modeling and Experimental Analysis”, R.A.A. Aguiar, W. C. C. Leão Neto, M.A. Savi & P.M.C.L. Pacheco, *Materials Science Forum*, v.758, pp.147-156, 2013. ISSN 0255-5476. doi:10.4028/www.scientific.net/MSF.758.147
12. “Nonlinear Dynamics of a Rotordynamic Nonsmooth Shape Memory Alloy System”, L.C. Silva, M.A. Savi & A. Paiva, *Journal of Sound and Vibration*, v.332, n.3-4, pp.608-621, 2013. ISSN 0022-460X. doi:10.1016/j.jsv.2012.09.018
13. “Experimental Investigation of Vibration Reduction Using Shape Memory Alloys”, R.A.A. Aguiar, M.A. Savi & P.M.C.L. Pacheco, *Journal of Intelligent Material Systems and Structures*, v.24, n.2, pp.247-261, 2013. ISSN 1045-389X. doi:10.1177/1045389X12461696
14. “Nonlinear Dynamics of a SMA Large-Scale Space Structure”, A.S. de Paula, M.A. Savi & D.C. Lagoudas, *Journal of the Brazilian Society of Mechanical Sciences and*

Engineering, v.XXXIV, pp.401-412, 2012. ISSN 1678-5878. doi:10.1590/S1678-58782012000500009

15. “Numerical Investigation of an Adaptive Vibration Absorber Using Shape Memory Alloys”, M.A. Savi, A.S. de Paula & D.C. Lagoudas, *Journal of Intelligent Material Systems and Structures*, v.22, n.1, pp.67-80, 2011. ISSN 1045-389X. doi:10.1177/1045389X10392612

JOURNAL PAPERS – CORRELATED SUBJECTS

16. “Chaos Control Applied to Piezoelectric Vibration-Based Energy Harvesting Systems”, W.O.V. Barbosa, A.S. de Paula, M.A. Savi & D.J. Inman, *European Physical Journal – Special Topics*, 2015. ISSN 1951-6355.
17. “Experimental Bifurcation Control of a Parametric Pendulum”, A.S. de Paula, M.A. Savi, S. Vahid Vaziri H., E. Pavlovskaia & M. Wiercigroch, *Journal of Vibration and Control*. ISSN 1077-5463.
18. “On the Nonlinear Behavior of the Piezoelectric Coupling on Vibration-Based Energy Harvesting”, L. Loureiro Silva, M.A. Savi, P.C.C. Monteiro Jr. & T.A. Netto, *Shock and Vibration*, v.2015, Article ID 739381, pp.1-15, 2015. ISSN 1070-9622. doi:10.1155/2015/739381.
19. “Analysis of Magneto-Piezoelectric Anisotropic Materials”, A.L. Kalamkarov, P.M.C.L. Pacheco, M.A. Savi & A. Basu, *Metals*, v.5, n.2, pp.863-880, 2015. ISSN 2075-4701. doi:10.3390/met50x000x
20. “State Space Reconstruction Applied to a Multiparameter Chaos Control Method”, A.S. de Paula & M.A. Savi, *Meccanica*, v.50, n.1, pp.207-216, 2015. ISSN 0025-6455. doi:10.1007/s11012-014-0066-z.
21. “Energy Harvesting in a Nonlinear Piezomagnetoelastic Beam Subjected to Random Excitation”, A.S. de Paula, D.J. Inman & M.A. Savi, *Mechanical Systems and Signal Processing*, v.54-55, pp.405-416, 2015. ISSN 0888-3270. doi:10.1016/j.ymssp.2014.08.020.
22. “Global Warming Description Using Daisyworld Model with Greenhouse Gases”, S.L.D. Paiva, M.A. Savi, F.M. Viola & A.J.K. Leiroz, *Biosystems*, v.125, p.1-15, 2014. ISSN 0303-2647. doi:10.1016/j.biosystems.2014.09.008.
23. “Chaos Control Applied to Cardiac Rhythms Represented by ECG Signals”, B.B. Ferreira, M.A. Savi & A.S. de Paula, *Physica Scripta*, v.89, Article 105203, 2014. ISSN 0031-8949. doi:10.1088/0031-8949/89/10/105203.
24. “Adaptive Fuzzy Sliding Mode Control of a Chaotic Pendulum with Noisy Signals”, W.M. Bessa, A.S. de Paula & M.A. Savi, *ZAMM - Journal of Applied Mathematics and Mechanics*, v.94, n.3, pp.256-263, 2014. ISSN 0044-2267. doi:10.1002/zamm.201200214.

25. “**Nonlinear Dynamics and Chaos of the Daisyworld Employed for Global Warming Description**”, F.M. Viola, M.A. Savi, S.L.D. Paiva & A.C.P. Brasil Jr., *Applied Ecology and Environmental Research*, v.11, n.3, pp.463-490, 2013. ISSN 1589-1623.
26. “**Adaptive Fuzzy Sliding Mode Control of Smart Structures**”, W.M. Bessa, A.S. de Paula & M.A. Savi, *European Physical Journal – Special Topics*, v.222, n.7, pp.1541-1551, 2013. ISSN 1951-6355. doi:10.1140/epjst/e2013-01943-7
27. “**Finite Element Method Applied to the Quenching of Steel Cylinders Using a Multi-Phase Constitutive Model**”, W.P. Oliveira, M.A. Savi & P.M.C.L. Pacheco, *Archive of Applied Mechanics*, v.83, n.7, pp.1013-1037, 2013. ISSN 0939-1533. doi:10.1007/s00419-013-0733-x
28. “**On the Effect of the Piezoelectric Hysteretic Behavior in the Vibration-Based Energy Harvesting**”, L. Loureiro Silva, M.A. Savi, P.C.C. Monteiro Jr. & T.A. Netto, *Journal of Intelligent Material Systems and Structures*, v.24, n.10, pp.1278-1285, 2013. ISSN 1045-389X. doi:10.1177/1045389X12473377
29. “**Dynamics of 2-dof Micro-End-Milling System Considering Grain-Size Variation**”, A.C.M. Araujo, M.A. Savi & P.M.C.L. Pacheco, *Materials Science Forum*, v.758, pp.165-174, 2013. ISSN 0255-5476. doi:10.4028/www.scientific.net/MSF.758.165
30. “**Micromechanical Modeling and Effective Properties of the Smart Grid-reinforced Composites**”, A.L. Kalamkarov & M.A. Savi, *Journal of the Brazilian Society of Mechanical Sciences and Engineering*, v.XXIV, pp.343-351, 2012. ISSN 1678-5878. doi:10.1590/S1678-58782012000500002
31. “**Sliding Mode Control with Adaptive Fuzzy Dead-zone Compensation for Uncertain Chaotic Systems**”, W.M. Bessa, A.S. de Paula & M.A. Savi, *Nonlinear Dynamics*, v.70, n.3, pp.1989-2001, 2012. ISSN 0924-090X. doi:10.1007/s11071-012-0591-z
32. “**Drill-String Vibration Analysis Using Non-Smooth Dynamics Approach**”, S. Divenyi, M.A. Savi, M. Wiercigroch & E. Pavlovskaia, *Nonlinear Dynamics*, v.70, n.2, pp.1017-1037, 2012. ISSN 0924-090X. doi:10.1007/s11071-012-0510-3
33. “**Bifurcation Control of a Parametric Pendulum**”, A.S. de Paula, M.A. Savi, M. Wiercigroch & E. Pavlovskaia, *International Journal of Bifurcation and Chaos*, v.22, n.5, Article 1250111, pp.1-14, 2012. ISSN 0218-1274. doi:10.1142/S0218127412501118
34. “**Chaos Control Applied to Mechanical Systems**”, A.S. de Paula & M.A. Savi, *Chaotic Modeling and Simulation - International Journal of Nonlinear Science*, v.1, n.1, pp.17-24, 2012. ISSN 2241-0503.
35. “**Chaos Control Applied to Heart Rhythm Dynamics**”, B.B. Ferreira, A.S. de Paula & M.A. Savi, *Chaos, Solitons and Fractals*, v.44, n.8, pp.587-599, 2011. ISSN 0960-0779. doi:10.1016/j.chaos.2011.05.009.

36. “Comparative Analysis of Chaos Control Methods: A Mechanical System Case Study”, A.S. de Paula & M.A. Savi, *International Journal of Non-linear Mechanics*, v.46, n.8, pp.1076-1089, 2011. ISSN 0020-7462. doi:10.1016/j.ijnonlinmec.2011.04.031
37. “Analytical and Numerical Analysis of 3D Grid-Reinforced Orthotropic Composite Structures”, E.M. Hassan, A.V. Georgiades, M.A. Savi & A.L. Kalamkarov, *International Journal of Engineering Science*, v.49, n.7, pp.589-605, 2011. ISSN 0020-7225. doi:10.1016/j.ijengsci.2011.02.004

3 – CONSTITUTIVE MODELING

Despite numerous applications of SMAs (Machado & Savi, 2003, 2002; Paiva & Savi, 2006), constitutive theories used to describe their thermomechanical behavior are still not able to describe all alloy characteristics. This research, make an effort to explore constitutive models, proposing an alternative model.

This research has the participation of the following researchers: *Prof. P. Pacheco (CEFET/RJ)*, *Prof. Theodoro Antoun Netto (COPPE/UFRJ)*, *Prof. A. Paiva (UFF)*, *Dr. P.C.C. Monteiro Jr. (COPPE/UFRJ)*, *Dr. L.G. Machado (Texas A&M University)*, and the students: *S. A. Oliveira, V. Souza and V. Dornelas*. It is also important to highlight the participation of *Prof. Alexander Kalamkarov (Dalhousie University – Canada)*. The main results were published in conferences *COBEM 2009*, *CONEM 2008*, *COBEM 2007*, *McMat 2007* and in journals: *International Journal of Solids and Structures*, *Archive of Applied Mechanics*, *Mechanics Research Communications*, *Journal of Intelligent Material Systems and Structures* and *Smart Materials and Structures*.

The proposed model allows the description of different aspects related to thermomechanical behavior of SMAs, being flexible (Paiva *et al.*, 2005a,b, Paiva & Savi, 2006; Savi & Paiva, 2005; Baêta-Neves *et al.*, 2004; Savi *et al.*, 2002a). In brief, the model considers four macroscopic phases: an austenite and three martensitic variants (M , M^+ and M^-), respectively representing temperature induced martensite and stress-induced related to tensile and compressive behavior, respectively.

The model is developed within the framework of generalized standard materials in such a way that the model is thermodynamically consistent. The model also includes plasticity, thermal expansion, and transformation induced plasticity (TRIP) and there are coupling among these

phenomena. Proper constraints are employed in order to describe internal subloops due to incomplete phase transformation that is a relevant point.

This novel model shows to be capable to represent different aspects of SMAs, presenting coherent results. Figure 1 shows the pseudoelastic effect of NiTi alloy comparing numerical and experimental results. The shape memory effect is shown in Figure 2, while Figure 3 shows the two way shape memory alloy due the thermo-plastic-phase transformation coupling, which is an important contribution of this research.

Figure 1 – Pseudoelastic effect.

Figure 2 – Shape memory effect.

Figure 3 – Two way shape memory effect.

Internal subloops due to incomplete phase transformations are shown in Figure 4, together with experimental data. On the other hand, Figure 5 shows the TRIP effect.

Figure 4 – Subloops.

Figure 5 – TRIP.

Besides all these aspects, the thermomechanical coupling is also of concern. This is essential for the comprehension of rate dependence behavior of SMAs. Figure 6 shows some results comparing numerical and experimental tests.

Figure 6 – Thermomechanical coupling.

Afterward, we start develop a three-dimensional version of the model (Oliveira *et al.*, 2010). The idea is to develop a model inspired on the 1D model using a equivalent strain measure, called inductor, described as follows:

$$\Gamma = \frac{1}{3} \varepsilon_{kk}^e + \frac{2}{3} \left| \sqrt{3J_2^e} \right| \text{sign}(\varepsilon_{kk}^e)$$

It is important to note that this inductor is influenced by either volumetric or deviatoric effects and allows the use of the same volume fractions of the 1D model. Figure 7 presents a result for a tension-torsion coupled test.

Figure 7 – Tension-torsion coupled test: strain curves.

4 – SMA CHARACTERIZATION

The three-dimensional modeling of SMAs allows one to describe several actuators. A helical spring is one of these possibilities vastly employed in several applications. This research has the participation of the following researchers: *Prof. P. Pacheco (CEFET/RJ)*, *Prof. R. Aguiar (CEFET/RJ)* and S. Oliveira (PhD student). The main results were published in conferences *COBEM 2009*, *CONEM 2010*, *COBEM 2011*, *CONEM 2012* and in journals: *International*

Experimental tests were performed with the apparatus shown in Figure 8 and Figure 9 shows force-displacement curves for different temperatures, applied by electric current.

Figure 8 – Experimental set up.

Figure 3 – Force-displacement curves for SMA springs.

The three-dimensional constitutive model can be reduced to simpler situations. A interesting possibility is the description of spring behavior. Figures 4 and 5 show a comparison between numerical and experimental tests for shape memory and pseudoelastic effects. For more details, see Aguiar *et al.* (2010).

Figure 4 – Shape memory effect.

Figure 5 – Pseudoelastic effect.

5 – NONLINEAR DYNAMICS

Smart material systems have an increasing importance on mechanical sciences and engineering. Robotics, aerospace systems, bioengineering are some examples where smart materials are employed. In this regard, shape memory alloys are of special interest when large forces/displacements are needed (Machado & Savi, 2003, 2002, Paiva & Savi, 2006). This Project dedicated a special effort to analyze several aspects related to nonlinear dynamics of shape memory alloy systems. This research has the participation of the following researchers: *Prof. P. Pacheco (CEFET/RJ)*, *Prof. R. Aguiar (CEFET/RJ)*, and the students *S. Oliveira, S. Enemark, A. Carvalho*. It should also be highlighted the participation of *Prof. D. Lagoudas (Texas A&M University)* and *Prof. I. Santos (DTU)*. The main results were published in conferences *COBEM 2009, CONEM 2010, COBEM 2011, CONEM 2012* and in journals: *Journal of Intelligent Material Systems and Structures, Smart Materials and Structures* and *Material Science Forum, Chaos Solitons and Fractals*.

Initially, numerical investigation was carried out. One-degree of freedom system presents a very rich response characterized by different kinds of responses including chaos. Mutistability is another interesting characteristic related to the SMA system dynamics. Moreover, temperature plays an essential role in system dynamics being the driving force for some adaptive behavior of these systems. Another important aspect that is of special interest for dynamical applications is the adaptive dissipation due to hysteretic behavior. Since hysteresis is temperature dependent it is possible to adjust its position, changing the dissipation capacity. Besides, this dissipation depends on the system amplitude.

An important contribution of this project to this subject is a procedure to evaluate Lyapunov exponents for hysteretic systems (Machado *et al.*, 2009). This procedure considers the classical algorithm due to Wolf *et al.* (1995) but considering a state space split. The hysteretic behavior is treated as an equivalent linear viscous damping for exponent estimation purposes.

Vibration reduction is of special interest in engineering applications. In this regard, SMAs are employed in two distinct ways: high dissipation capacity due to hysteresis; property changes due to phase transformations. Figure 6 shows a typical application of SMA system employed to

avoid critical resonant conditions. Note that, hysteretic dissipation avoids the amplitude increase due to resonant conditions.

Figure 6 – Resonant conditions: comparison between elastic (left) and SMA (right) systems.

The temperature dependence provides important characteristic to the system. One of those is the possibility to design adaptive tuned vibration absorbers. Figure 7 presents this idea showing how it is possible to change absorber characteristics by changing the temperature. All details of this analysis can be found in a paper published in the *Journal of Intelligent Material Systems and Structures* (Savi *et al.*, 2011).

Figure 7 – Adaptive tuned vibration absorber with SMA elements.

This idea was experimentally investigated by considering an oscillator apparatus presented in Figure 8. Results confirm the possibilities presented in numerical simulations. Figure 9 shows the vibration reduction caused by temperature changes.

Figure 8 – Experimental apparatus of an SMA oscillator.

Figure 9 – Vibration reduction caused by temperature changes.

Impact system is another interesting approach to the use of SMAs for vibration reduction purposes. This idea is applicable in different situations including rotordynamic systems. Figure 10 shows a one-dimensional prototype of this system. *Prof. M. Wiercigroch, Prof. E. Pavlovskaia, Dr. E. Sitnikova and B. Santos* worked on this Project and results were published in *Chaos, Solitons & Fractals* (Santos & Savi, 2009) and *International Journal of Non-linear Mechanics* (Sitnikova *et al.*, 2010). It is important to note that SMA dissipation change the

system dynamics, presenting less complex behaviors as shown in Figures 11 and 12. An important application of this idea is on rotordynamic systems where impacts between the rotor and the bearing can be used to dissipate energy. A sketch of this system is presented in Figure 13.

Figure 10 – Non-smooth SMA system.

Figure 11 – Comparison of elastic and SMA response for a non-smooth oscillator.

Figure 12 – Basins of attraction for non-smooth systems.

Figure 13 - Rotordynamic nonsmooth system.

6 – REFERENCES

- Aguiar, R.A.A., Savi, M.A. & Pacheco, P.M.C.L. (2010), “Experimental and Numerical Investigations of Shape Memory Alloy Helical Springs”, *Smart Materials & Structures*. doi:10.1088/0964-1726/19/2/025008
- Andreaus, U. & Casini, P. (2001), “Dynamics of Friction Oscillators Excited by a Moving Base and/or Driving Force”, *Journal of Sound and Vibration*, v.245, n.4, pp.685-699.
- Baêta-Neves, A.P., Savi, M.A. & Pacheco, P.M.C.L. (2004), “On the Fremond’s Constitutive Model for Shape Memory Alloys”, *Mechanics Research Communications*, v.31, n.6, pp.677-688.
- Bandeira, E.L., Savi, M.A., Monteiro Jr., P.C.C. & Antoun Netto, T. (2006), “Finite Element Analysis of Shape Memory Alloy Adaptive Trusses with Geometrical Nonlinearities”, *Archive of Applied Mechanics*, v.76, n.3-4, pp.133-144.
- Bessa, W.M., de Paula, A.S. & Savi, M.A. (2009), “Chaos Control Using an Adaptive Fuzzy Sliding Mode Controller with Application to a Nonlinear Pendulum”, *Chaos, Solitons & Fractals*, v.42, n.2, pp.784-791.
- Davidchack, R.L., Lai, Y-C., Klebanoff, A. & Bolt, E.M. (2001), “Towards Complete Detection of Unstable Periodic Orbits in Chaotic Systems”, *Physics Letters A*, ,v.287, pp99-104.
- De Paula, A.S., Savi, M.A. & Pereira-Pinto, F.H.I. (2006), “Chaos and Transient Chaos in an Experimental Nonlinear Pendulum”, *Journal of Sound and Vibration*, v.294, n.3, pp.585-595.
- De Paula, A.S. & Savi, M.A. (2008), “A Multiparameter Chaos Control Method Applied to Maps”, *Brazilian Journal of Physics*, v.38, n.4, pp.537-543.
- De Paula, A.S. & Savi, M.A. (2009), “A Multiparameter Chaos Control Method Based on OGY Approach”, *Chaos, Solitons & Fractals*, v.40, n.3, pp.1376-1390.
- De Paula, A.S. & Savi, M.A. (2009), 9. “Controlling Chaos in a Nonlinear Pendulum Using an Extended Time-Delayed Feedback Control Method”, *Chaos, Solitons & Fractals*, v.42, n.5, pp.2981-2988.
- Divenyi, S., Savi, M.A., Franca, L.F.P. & Weber, H.I. (2006), “Nonlinear Dynamics and Chaos in Systems with Discontinuous Support”, *Shock and Vibration*, v.13, n.4/5, pp.315-326.

- Divenyi, S., Savi, M.A., Weber, H.I. & Franca, L.F.P. (2008), “Experimental Investigation of an Oscillator with Discontinuous Support Considering Different System Aspects”, *Chaos, Solitons & Fractals*, v.38, n.3, pp.685-695.
- Divenyi, S., Savi, M.A., Weber, H.I. & Franca, L.F.P. (2006), “Experience and Simulation in Dynamic Systems with Discontinuities”, *IUTAM 2006 - Multiscale Problems in Multibody System Contacts - An International Symposium*, February 20 - 23, 2006, University of Stuttgart, Germany.
- Franca, L.F.P., Savi, M.A. & Weber, H.I. (2005), “Nonlinear Dynamics and Chaos in Systems with Discontinuous Support Using a Switch Model”, *DINAME 2005 - XI International Conference on Dynamic Problems in Mechanics*, February 28 – March 4 – Ouro Preto – MG.
- Franca, L.F.P. & Weber, H.I. (2004), “Experimental and Numerical Study of a New Resonance Hammer Drilling Model with Drift”, *Chaos, Solitons & Fractals*, v.21, pp.789-801.
- Franca, L.F.P. & Savi, M.A. (2003), “Evaluating Noise Sensitivity on the Time Series Determination of Lyapunov Exponents Applied to the Nonlinear Pendulum”, *Shock and Vibration*, v.10, n.1, pp.37-50, 2003.
- Franca, L.F.P. & Savi, M.A. (2001a), “Distinguishing Periodic and Chaotic Time Series Obtained from an Experimental Nonlinear Pendulum”, *Nonlinear Dynamics*, v.26, n.3, pp.253-271.
- Franca, L.F.P. & Savi, M.A. (2001b), “Estimating Attractor Dimension on the Nonlinear Pendulum Time Series”, *Journal of the Brazilian Society of Mechanical Sciences*, v.XXIII, n.4, pp.427-439.
- Grebogi, C. & Lai, Y-C. (1997), “Controlling Chaotic Dynamical Systems”, *Systems & Control Letters*, v.31, pp.307-312.
- Gois, S.R.F.S.M. & Savi, M.A. (2009), “An Analysis of Heart Rhythm Dynamics Using a Three Coupled Oscillator Model”, *Chaos, Solitons & Fractals*, v.41, n.5, pp.2553-2565.
- Hinrichs, N., Oestreich, M. & Popp, K. (1998), “On the Modelling of Friction Oscillators”, *Journal of Sound and Vibration*, v.216 (3), pp.435-459.

- Kalamkarov, A.L., Hassan, E.M., Georgiades, A.V. & Savi, M.A. (2009), “Asymptotic Homogenization Model for Three-dimensional Grid-reinforced Composite Structures with Generally Orthotropic Reinforcements”, *Composite Structures*, v.89, n.2, pp.186-196.
- Kantz, H. & Schreiber, T. (1997), “*Nonlinear Time Series Analysis*”, Cambridge.
- La Cava, C.A.P.L., Savi, M.A. & Pacheco, P.M.C.L. (2004), “A Nonlinear Finite Element Method Applied to Shape Memory Bars”, *Smart Materials & Structures*, v.13, n.5, pp.1118-1130.
- Lagoudas, D.C., Machado, L.G. & Savi, M.A. (2007), “Nonlinear Dynamics in a Pseudoelastic Oscillator: Non-isothermal Oscillations”, *48th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference*, 23 - 26 April 2007, Honolulu, Hawaii – USA.
- Leine, R. I. (2000), “*Bifurcations in Discontinuous Mechanical Systems of Filippov-Type*”, Ph.D. Thesis, Technische Universiteit Eindhoven.
- Machado, L.G., Lagoudas, D.C. & Savi, M.A. (2009), “Lyapunov Exponents Estimation for Hysteretic”, *International Journal of Solids and Structures*, v.46, n.6, pp.1269-1598.
- Machado, L.G., Lagoudas, D.C. & Savi, M.A. (2007), “Isothermal and Non-Isothermal Oscillations of a Pseudoelastic Oscillator: Lyapunov Exponents Estimation”, *COBEM 2007 - 19th International Congress of Mechanical Engineering*, November 5–9, 2007, Brasília.
- Machado, L.G., Lagoudas, D.C. & Savi, M.A. (2007), “Nonlinear Dynamics and Chaos in a Shape Memory Alloy Pseudoelastic Oscillator”, *SPIE 2007 – 14th International Symposium on Smart Structures and Materials & Nondestructive Evaluation and Health Monitoring*. March 18-22, 2007, San Diego, California - USA.
- Machado, L.G. & Savi, M.A. (2003), “Medical Applications of Shape Memory Alloys”, *Brazilian Journal of Medical and Biological Research*, v.36, n.6, pp.683-691.
- Machado, L.G. & Savi, M.A. (2002), “Aplicações Odontológicas das Ligas com Memória de Forma”, *Revista Brasileira de Odontologia*, v.59, n.5, 2002, pp.302-306.
- Machado, L.G., Savi, M.A. & Pacheco, P.M.C.L. (2004), “Bifurcations and Crises in a Shape Memory Oscillator”, *Shock and Vibration*, v.11, n.2, pp.67-80.
- Machado, L.G., Savi, M.A. & Pacheco, P.M.C.L. (2003), “Nonlinear Dynamics and Chaos in Coupled Shape Memory Oscillators”, *International Journal of Solids and Structures*, v.40, n.19, pp.5139-5156.

- Monteiro Jr, P.C.C., Savi, M.A., Netto, T.A. & Pacheco, P.M.C.L. (2009), “A phenomenological description of the thermomechanical coupling and the rate-dependent behavior of shape memory alloys”, *Journal of Intelligent Material Systems and Structures*, v.20, n.14, pp.1675-1687.
- Moon, F.C. (1998), “*Dynamics and Chaos in Manufacturing Processes*”, John Wiley & Sons.
- Oliveira, W.P., Savi, M.A., Pacheco, P.M.C.L. & Souza, L.F.G. (2010), “Thermomechanical Analysis of Steel Cylinders Quenching Using a Constitutive Model with Diffusional and Non-Diffusional Phase Transformations”, *Mechanics of Materials*, v.42, n.1, pp.31-43.
- Oliveira, S.A., Savi, M.A. & Kalamkarov, A.L. (2010), “A Three-Dimensional Constitutive Model For Shape Memory Alloys”, submitted to *Archive of Applied Mechanics*.
- Ott, E., Grebogi, C. & Yorke, J.A. (1990) , “Controlling Chaos”, *Physical Review Letters*, v.64, n.11, pp.1196-1199.
- Paiva, A. & Savi, M.A. (2006), “An Overview of Constitutive Models for Shape Memory Alloys”, *Mathematical Problems in Engineering*, v.2006, Article ID56876, pp.1-30.
- Paiva, A., Savi, M.A., Braga, A.M.B. & Pacheco, P.M.C.L. (2005a), “A Constitutive Model for Shape Memory Alloys Considering Tensile-Compressive Asymmetry and Plasticity”, *International Journal of Solids and Structures*, v.42, n.11-12, pp.3439-3457.
- Paiva, A., Savi, M.A. & Pacheco, P.M.C.L. (2005b), “Modeling Transformation Induced Plasticity in Shape Memory Alloys”, *COBEM 2005 - 18th International Congress of Mechanical Engineering*, November 6–11, 2005, Ouro Preto.
- Parker, T.S. & Chua, L.O. (1989), “*Practical Numerical Algorithms for Chaotic System*”, Springer-Verlag.
- Pereira-Pinto, F.H.I., Ferreira, A.M. & Savi, M.A. (2004), “Chaos Control in a Nonlinear Pendulum Using a Semi-Continuous Method”, *Chaos, Solitons & Fractals*, v.22, n.3, pp.653-668.
- Pereira-Pinto, F.H.I., Ferreira, A.M. & Savi, M.A. (2005a), “State Space Reconstruction Using Extended State Observers to Control Chaos in a Nonlinear Pendulum”, *International Journal of Bifurcation and Chaos*, v.15, n.12, pp.4051-4063.
- Piccoli, H.C. & Weber, H.I. (1998), “Experimental Observation of Chaotic Motion in a Rotor with Rubbing”, *Nonlinear Dynamics*, v.16, n.1, pp.55-70.

- Pinto, E.G.F. & Savi, M.A. (2003), “Nonlinear Prediction of Time Series Obtained from an Experimental Pendulum”, *Current Topics in Acoustical Research – Research Trends*, v.3, pp.151-162.
- Santos, B.C. & Savi, M.A. (2009), “Nonlinear Dynamics of a Nonsmooth Shape Memory Alloy Oscillator”, *Chaos, Solitons & Fractals*. v.40, n.1, pp.197-209.
- Savi, M.A., de Paula, A.S. & D.C. Lagoudas (2010), “Numerical Investigation of an Adaptive Vibration Absorber Using Shape Memory Alloys”, submetido ao *Journal of Intelligent Material Systems and Structures*.
- Savi, M.A. (2006), “*Nonlinear Dynamics and Chaos*”, Editora E-papers (in Portuguese).
- Savi, M.A., Pereira-Pinto, F.H.I., Ferreira, A.M. (2006), “Chaos Control in Mechanical Systems”, *Shock and Vibration*, v.13, n.4/5, pp.301-314.
- Savi, M.A., Divenyi, S., Franca, L.F.P. & Weber, H.I. (2007), “Numerical and Experimental Investigations of the Nonlinear Dynamics and Chaos in Non-Smooth Systems”, *Journal of Sound and Vibration*, v.301, n.1-2, pp.59-73.
- Savi, M.A. (2005), “Chaos and Order in Biomedical Rhythms”, *Journal of the Brazilian Society of Mechanical Sciences and Engineering*, v.XXVII, n.2, pp.157-169.
- Savi, M.A. (2007), “Effects of Randomness on Chaos and Order of Coupled Logistic Maps”, *Physics Letters A*, v.364, n.5, pp.389-395.
- Savi, M.A., Sa, M.A.N., Paiva, A. & Pacheco, P.M.C.L. (2008), “Tensile-Compressive Asymmetry Influence on the Shape Memory Alloy System Dynamics”, *Chaos, Solitons & Fractals*, v.36, n.4, pp.828-842.
- Savi, M.A. & Paiva, A. (2005), “Describing Internal Subloops Due to Incomplete Phase Transformations in Shape Memory Alloys”, *Archive of Applied Mechanics*, v.74, n.9, pp.637-647.
- Savi, M.A., Paiva, A., Baêta Neves, A.P. & Pacheco, P.M.C.L. (2002a), “Phenomenological Modeling and Numerical Simulation of Shape Memory Alloys: A Thermo-Plastic-Phase Transformation Coupled Model”, *Journal of Intelligent Material Systems and Structures*, v.13, n.5, pp.261-273.
- Savi, M.A., Pacheco, P.M.C.L. & Braga, A.M.B. (2002b), “Chaos in a Shape Memory Two-Bar Truss”, *International Journal of Non-linear Mechanics*, v.37, n.8, pp.1387-1395.

- Savi, M.A. & Pacheco, P.M.C.L. (2002a), “Chaos and Hyperchaos in Shape Memory Systems”, *International Journal of Bifurcation and Chaos*, v.12, n.3, pp.645-657.
- Savi, M.A. & Pacheco, P.M.C.L. (2002b), “Chaos in a Two-Degree of Freedom Duffing Oscillator”, *Journal of the Brazilian Society of Mechanical Sciences*, v.XXIV, n.2, pp.115-121.
- Savi, M.A. & Braga, A.M.B. (1993), “Chaotic Vibrations of an Oscillator with Shape Memory”, *Journal of the Brazilian Society of Mechanical Sciences*, v.XV, n.1, pp.1-20.
- Savi, M.A., Divenyi, S., Franca, L.F.P. & Weber, H.I. (2005a), “Numerical and Experimental Investigations of the Nonlinear Dynamics and Chaos in Non-Smooth Systems with Discontinuous Support”, *COBEM 2005 - 18th International Congress of Mechanical Engineering*, November 6–11, 2005, Ouro Preto.
- Shibata, H. (1998), “Quantitative Characterization of Spatiotemporal Chaos”, *Physica A*, v.252, pp.428-449.
- Sitnikova, E., Pavlovskaia, E., Wiercigroch, M. & Savi, M.A. (2010), “Vibration Reduction of the Impact System by an SMA Restraint: Numerical Studies”, *International Journal of Non-linear Mechanics*. doi:10.1016/j.ijnonlinmec.2009.11.01
- Umberger, D.K., Grebogi, C., Ott, E. & Afeyan, B. (1989), “Spatiotemporal Dynamics in a Dispersively Coupled Chain of Nonlinear Oscillators”, *Physical Review A*, v.39, n.9, pp.4835-4842.
- Wiercigroch, M. (2000), “Modelling of Dynamical Systems with Motion Dependent Discontinuities”, *Chaos, Solitons and Fractals*, v.11, pp. 2429-2442.
- Wiggins, S. (1990), “*Introduction to Applied Nonlinear Dynamical Systems and Chaos*”, Springer-Verlag, New York.

1.

1. Report Type

Final Report

Primary Contact E-mail

Contact email if there is a problem with the report.

savi@mecanica.ufrj.br

Primary Contact Phone Number

Contact phone number if there is a problem with the report

+5521987707085

Organization / Institution name

COPPE/UFRJ

Grant/Contract Title

The full title of the funded effort.

Nonlinear Dynamics of Shape Memory Alloy Systems, Phase 2

Grant/Contract Number

AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386".

FA9550-11-1-0284

Principal Investigator Name

The full name of the principal investigator on the grant or contract.

Marcelo Amorim Savi

Program Manager

The AFOSR Program Manager currently assigned to the award

James Fillerup

Reporting Period Start Date

09/01/2011

Reporting Period End Date

09/01/2015

Abstract

The development of the research Project successfully achieves expectations, generating important results from different approaches. In this regard, it is important to highlight joint publications of sub-project participants, showing the mature level of the research. This is due to a strong interaction among different Brazilian Universities (UFRJ, CEFET/RJ, UnB, UFU and UFF) and also among foreign Universities (Texas A&M University, University of Aberdeen, Technological University of Denmark and Dalhousie University). This report highlights the main results of this research effort that includes constitutive modeling, nonlinear dynamics and control of shape memory alloy systems.

Distribution Statement

This is block 12 on the SF298 form.

Distribution A - Approved for Public Release

Explanation for Distribution Statement

If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information.

SF298 Form

Please attach your SF298 form. A blank SF298 can be found [here](#). Please do not password protect or secure the PDF

The maximum file size for an SF298 is 50MB.

DISTRIBUTION A: Distribution approved for public release.

Savi_AFD-070820-035.pdf

Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF . The maximum file size for the Report Document is 50MB.

[1_AFOSR 15_Final Report.pdf](#)

Upload a Report Document, if any. The maximum file size for the Report Document is 50MB.

Archival Publications (published) during reporting period:

JOURNAL PAPERS – STRICT RELATED TO THE PROJECT

1. "Synergistic Use of Smart Materials for Vibration-Based Energy Harvesting", L.L. Silva, S.A. Oliveira, P.M.C.L. Pacheco & M.A. Savi, European Physical Journal – Special Topics. 2015. ISSN 1951-6355.
2. "Experimental Analyses of Dynamical Systems Involving Shape Memory Alloys", S. Enemark, M.A. Savi & I.F. Santos, Smart Structures and Systems, v.15, n.6, pp.1521-1542, 2015. ISSN 1738-1584. doi: 10.12989/sss.2015.15.6.1521.
3. "Nonlinear Dynamics and Chaos of Shape Memory Alloy Systems", M.A. Savi, International Journal of Non-linear Mechanics, v.70, pp.2-19, 2015. ISSN 0020-7462. doi:10.1016/j.ijnonlinmec.2014.06.001
4. "Nonlinear Geometric Influence on the Mechanical Behavior of Shape Memory Alloy Helical Spring", M.A. Savi, P.M.C.L. Pacheco, M.S. Garcia, R.A.A. Aguiar, L.F.G. Souza & R.B. da Hora, Smart Materials and Structures, v.24, n.3, 2015, Article 0350122015. ISSN 0964-1726. doi:10.1088/0964-1726/24/3/035012.
5. "Uncertainty Analysis of a One-dimensional Constitutive Model for Shape Memory Alloy Thermomechanical Description", S.A. Oliveira, M.A. Savi & I.F. Santos, International Journal of Applied Mechanics, v.6, n.6, Article 1450067, 2014. ISSN 1758-8251. doi:10.1142/S1758825114500677.
6. "Controlling a Shape Memory Alloy Two-Bar Truss Using Delayed Feedback Method", A.S. de Paula, M.V.S. dos Santos, M.A. Savi & W.M. Bessa, International Journal of Structural Stability and Dynamics, v.14, n.8, Article 1440032, 2014. ISSN 0219-4554. doi: 10.1142/S021945541440032X.
7. "Dynamical Jumps in a Shape Memory Alloy Oscillator", H.S. Oliveira, A.S de Paula & M.A. Savi, Shock and Vibration, v.2014, Article 656212, 2014. ISSN 1070-9622. doi:10.1155/2014/656212
8. "Nonlinear Dynamics of a Pseudoelastic Shape Memory Alloy System: Theory and Experiment", S. Enemark, M.A. Savi, I.F. Santos, Smart Materials and Structures, v.23, n.8, Article 085018, 2014. ISSN 0964-1726. doi:10.1088/0964-1726/23/8/085018
9. "Os Materiais Inteligentes e suas Aplicações", S.A. Oliveira & M.A. Savi, Revista Marítima Brasileira, v.133, n.10-12, pp.39-56, 2013. ISSN 0034-9860.
10. "Experimental Investigation of the Influence of the Heating Rate in an SMA Actuator Performance", P.C.C. Monteiro Jr., L. Loureiro Silva, T.A. Netto & M.A. Savi, Sensors and Actuators: A - Physical, v.199, pp.254–259, 2013. ISSN 0924-4247. doi:10.1016/j.sna.2013.05.016
11. "Shape Memory Alloy Helical Springs Performance: Modeling and Experimental Analysis", R.A.A. Aguiar, W. C. C. Leão Neto, M.A. Savi & P.M.C.L. Pacheco, Materials Science Forum, v.758, pp.147-156, 2013. ISSN 0255-5476. doi:10.4028/www.scientific.net/MSF.758.147
12. "Nonlinear Dynamics of a Rotordynamic Nonsmooth Shape Memory Alloy System", L.C. Silva, M.A. Savi & A. Paiva, Journal of Sound and Vibration, v.332, n.3-4, pp.608-621, 2013. ISSN 0022-460X. doi:10.1016/j.jsv.2012.09.018

13. "Experimental Investigation of Vibration Reduction Using Shape Memory Alloys", R.A.A. Aguiar, M.A. Savi & P.M.C.L. Pacheco, Journal of Intelligent Material Systems and Structures, v.24, n.2, pp.247-261, 2013. ISSN 1045-389X. doi:10.1177/1045389X12461696
14. "Nonlinear Dynamics of a SMA Large-Scale Space Structure", A.S. de Paula, M.A. Savi & D.C. Lagoudas, Journal of the Brazilian Society of Mechanical Sciences and Engineering, v.XXXIV, pp.401-412, 2012. ISSN 1678-5878. doi:10.1590/S1678-58782012000500009

15. "Numerical Investigation of an Adaptive Vibration Absorber Using Shape Memory Alloys", M.A. Savi, A.S. de Paula & D.C. Lagoudas, Journal of Intelligent Material Systems and Structures, v.22, n.1, pp.67-80, 2011. ISSN 1045-389X. doi:10.1177/1045389X10392612

JOURNAL PAPERS – CORRELATED SUBJECTS

16. "Chaos Control Applied to Piezoelectric Vibration-Based Energy Harvesting Systems", W.O.V. Barbosa, A.S. de Paula, M.A. Savi & D.J. Inman, European Physical Journal – Special Topics, 2015. ISSN 1951-6355.
17. "Experimental Bifurcation Control of a Parametric Pendulum", A.S. de Paula, M.A. Savi, S. Vahid Vaziri H., E. Pavlovskaia & M. Wiercigroch, Journal of Vibration and Control. ISSN 1077-5463.
18. "On the Nonlinear Behavior of the Piezoelectric Coupling on Vibration-Based Energy Harvesting", L. Loureiro Silva, M.A. Savi, P.C.C. Monteiro Jr. & T.A. Netto, Shock and Vibration, v.2015, Article ID 739381, pp.1-15, 2015. ISSN 1070-9622. doi:10.1155/2015/739381.
19. "Analysis of Magneto-Piezoelectric Anisotropic Materials", A.L. Kalamkarov, P.M.C.L. Pacheco, M.A. Savi & A. Basu, Metals, v.5, n.2, pp.863-880, 2015. ISSN 2075-4701. doi:10.3390/met50x000x
20. "State Space Reconstruction Applied to a Multiparameter Chaos Control Method", A.S. de Paula & M.A. Savi, Meccanica, v.50, n.1, pp.207-216, 2015. ISSN 0025-6455. doi:10.1007/s11012-014-0066-z.
21. "Energy Harvesting in a Nonlinear Piezomagnetoelastic Beam Subjected to Random Excitation", A.S. de Paula, D.J. Inman & M.A. Savi, Mechanical Systems and Signal Processing, v.54-55, pp.405-416, 2015. ISSN 0888-3270. doi: 10.1016/j.ymssp.2014.08.020.
22. "Global Warming Description Using Daisyworld Model with Greenhouse Gases", S.L.D. Paiva, M.A. Savi, F.M. Viola & A.J.K. Leiroz, Biosystems, v.125, p.1-15, 2014. ISSN 0303-2647. doi:10.1016/j.biosystems.2014.09.008.
23. "Chaos Control Applied to Cardiac Rhythms Represented by ECG Signals", B.B. Ferreira, M.A. Savi & A.S. de Paula, Physica Scripta, v.89, Article 105203, 2014. ISSN 0031-8949. doi:10.1088/0031-8949/89/10/105203.
24. "Adaptive Fuzzy Sliding Mode Control of a Chaotic Pendulum with Noisy Signals", W.M. Bessa, A.S. de Paula & M.A. Savi, ZAMM - Journal of Applied Mathematics and Mechanics, v.94, n.3, pp.256-263, 2014. ISSN 0044-2267. doi:10.1002/zamm.201200214.
25. "Nonlinear Dynamics and Chaos of the Daisyworld Employed for Global Warming Description", F.M. Viola, M.A. Savi, S.L.D. Paiva & A.C.P. Brasil Jr., Applied Ecology and Environmental Research, v.11, n.3, pp.463-490, 2013. ISSN 1589-1623.
26. "Adaptive Fuzzy Sliding Mode Control of Smart Structures", W.M. Bessa, A.S. de Paula & M.A. Savi, European Physical Journal – Special Topics, v.222, n.7, pp.1541-1551, 2013. ISSN 1951-6355.

27. "Finite Element Method Applied to the Quenching of Steel Cylinders Using a Multi-Phase Constitutive Model", W.P. Oliveira, M.A. Savi & P.M.C.L. Pacheco, Archive of Applied Mechanics, v.83, n.7, pp.1013-1037, 2013. ISSN 0939-1533. doi:10.1007/s00419-013-0733-x
28. "On the Effect of the Piezoelectric Hysteretic Behavior in the Vibration-Based Energy Harvesting", L. Loureiro Silva, M.A. Savi, P.C.C. Monteiro Jr. & T.A. Netto, Journal of Intelligent Material Systems and Structures, v.24, n.10, pp.1278-1285, 2013. ISSN 1045-389X. doi:10.1177/1045389X12473377
29. "Dynamics of 2-dof Micro-End-Milling System Considering Grain-Size Variation", A.C.M. Araujo, M.A. Savi & P.M.C.L. Pacheco, Materials Science Forum, v.758, pp.165-174, 2013. ISSN 0255-5476. doi:10.4028/www.scientific.net/MSF.758.165
30. "Micromechanical Modeling and Effective Properties of the Smart Grid-reinforced Composites", A.L. Kalamkarov & M.A. Savi, Journal of the Brazilian Society of Mechanical Sciences and Engineering, v.XXXIV, pp.343-351, 2012. ISSN 1678-5878. doi:10.1590/S1678-58782012000500002
31. "Sliding Mode Control with Adaptive Fuzzy Dead-zone Compensation for Uncertain Chaotic Systems", W.M. Bessa, A.S. de Paula & M.A. Savi, Nonlinear Dynamics, v.70, n.3, pp.1989-2001, 2012. ISSN 0924-090X. doi:10.1007/s11071-012-0591-z
32. "Drill-String Vibration Analysis Using Non-Smooth Dynamics Approach", S. Divenyi, M.A. Savi, M. Wiercigroch & E. Pavlovskaia, Nonlinear Dynamics, v.70, n.2, pp.1017-1037, 2012. ISSN 0924-090X. doi:10.1007/s11071-012-0510-3
33. "Bifurcation Control of a Parametric Pendulum", A.S. de Paula, M.A. Savi, M. Wiercigroch & E. Pavlovskaia, International Journal of Bifurcation and Chaos, v.22, n.5, Article 1250111, pp.1-14, 2012. ISSN 0218-1274. doi:10.1142/S0218127412501118
34. "Chaos Control Applied to Mechanical Systems", A.S. de Paula & M.A. Savi, Chaotic Modeling and Simulation - International Journal of Nonlinear Science, v.1, n.1, pp.17-24, 2012. ISSN 2241-0503.
35. "Chaos Control Applied to Heart Rhythm Dynamics", B.B. Ferreira, A.S. de Paula & M.A. Savi, Chaos, Solitons and Fractals, v.44, n.8, pp.587-599, 2011. ISSN 0960-0779. doi:10.1016/j.chaos.2011.05.009.
36. "Comparative Analysis of Chaos Control Methods: A Mechanical System Case Study", A.S. de Paula & M.A. Savi, International Journal of Non-linear Mechanics, v.46, n.8, pp.1076-1089, 2011. ISSN 0020-7462. doi:10.1016/j.ijnonlinmec.2011.04.031
37. "Analytical and Numerical Analysis of 3D Grid-Reinforced Orthotropic Composite Structures", E.M. Hassan, A.V. Georgiades, M.A. Savi & A.L. Kalamkarov, International Journal of Engineering Science, v.49, n.7, pp.589-605, 2011. ISSN 0020-7225. doi:10.1016/j.ijengsci.2011.02.004

Changes in research objectives (if any):

Change in AFOSR Program Manager, if any:

Extensions granted or milestones slipped, if any:

AFOSR LRIR Number

LRIR Title

Reporting Period

Laboratory Task Manager

Program Officer DISTRIBUTION A: Distribution approved for public release.

Research Objectives**Technical Summary****Funding Summary by Cost Category (by FY, \$K)**

	Starting FY	FY+1	FY+2
Salary			
Equipment/Facilities			
Supplies			
Total			

Report Document**Report Document - Text Analysis****Report Document - Text Analysis****Appendix Documents****2. Thank You****E-mail user**

Dec 11, 2015 08:35:42 Success: Email Sent to: savi@mecanica.ufrj.br