1.

References

Agarwal B D and Broutman L J, Analysis and Performance of Fiber Composites, Second Edition, John Wiley & Sons Inc., **1990.**

- Balageas D L, Structural health monitoring R & D at the European Research Establishment in Aerospace (EREA), Structural Health Monitoring–The Demands and Challenges, Third International Workshop on Structural Health Monitoring, p12-29, Stanford, CA. 2001.
- **3.** Balageas D L, Structural health monitoring R&D at the European Research Establishments in Aerospace (EREA), Aerospace Science and Technology, **6**(3), p159-70, **2002**.
- **4.** Bartelds G, Aircraft structural health monitoring, prospects for smart solutions from a European view point, Structural Health Monitoring Current Status and Perspectives, Proceedings of the First International Workshop on Structural Health Monitoring, p293-300, Stanford, CA, **1997.**
- Bartelds G, End user requirement capture, MONITOR Task 1.1, Report on MON-NLR-WP1-014, NLR TR 96704 L, 1996.
- 6. Baz A, Poh S and Gilheany J, Control of the natural frequencies of Nitinol- reinforced composite beams, Journal of Sound and Vibration, **185**(1), p171-85, **1995**.
- 7. Bernal D, Extracting flexibility matrices from state-space realizations, European COST F3 Conference on System Identification and Structural Health Monitoring, Madrid, Spain, p127-35, **2000.**
- Bhalla S and Soh C K, High frequency piezoelectric signatures for diagnosis of seismic /blast induced structural damages, NDT & E International, 37(1), p23-33, 2004.
- **9.** Bhattacharya B, Krishnamurty A V and Bhat M S, Free vibration analysis of asymmetric laminated composite plates using high precision triangular elements, Mechanics of Composite Materials, **5**, p5-23, **1998.**
- Bhattacharya B, Krishnamurty A V, Anjanappa M, Wu Y-F and Bhatt M S, Vibration suppression of laminated composite beam using embedded magnetostrictive layers, Institution of Engineers' (India) Journal of Aerospace, 78, p38-44, 1998.
- 11. Bolotin V V, Delamination in composite structures: its origin, buckling growth and stability, Composites: Part B, 27, p129-45, 1996.
- 12. Brownjohn M W, Moyo P J, Suresh R and Tjin S C, Development of Fiber Bragg Grating sensors for monitoring civil infrastructure, Engineering Structures, **27**(12), p1828-34, **2005**

```
Objectives_template
```

- **13.** Bunk W G J, Advanced Structural and Functional Materials, Springer-Verlag, **1991**.
- Burke S E and Hubbard Jr J E, Distributed actuator control design for flexible beams, Automation, 24(5), p619-27, 1988.
- **15.** Busbridge S C and Piercy A R, Domain configurations in the giant magnetostrictive TbxHo1 xFe1.9, Journal of Applied Physics, **73**(10), p5354-56, **1993**.
- **16.** Butler J L, Application manual for the design of Terfenol-D magnetostrictive transducers, Image Acoustics Inc., Marshfield, MA 02059, **1988**.
- 17. Cady W G, Piezoelectricity, Mc-Graw Hill Inc, 1946.
- Calkins F T, Flatau A B and Dapino M J, Overview of magnetostrictive sensor technology, Journal of Intelligent Material Systems and Structures, 18, p1057-66, 2007.
- **19.** Cawley P and Adams R D, The location of defects in structures from measurements of natural frequencies, Journal of Strain Analysis, **14**(2), p49-57, **1979.**
- **20.** Chan T H, Li Z X and Zheng R, Statistical analysis of online strain response and its application in fatigue assessment of a long–span steel bridge, Engineering Structures, **25**(14), p1731-41, **2003**.
- **21.** Chang F K, Ultra reliable and super safe structures for the new century, Proceedings of the First European Workshop on Structural Health Monitoring, p3-12, Cachen, France, 2002.
- 22. Chen G, Huimin M, David P and Drewniak J L, Damage detection of reinforced concrete beams with novel distributed crack / strain sensors, Structural Health Monitoring, **3**, p225-43, **2004.**
- 23. Chen X and Anjanappa M (Appa), Health monitoring of composites embedded with magnetostrictive thick film without disassembly, Smart Materials and Structures, **15**, p20-32, **2006.**
- 24. Chung D D L, Structural health monitoring by electrical resistance measurement, Smart Materials and Structures, 10, p624-36, 2001.
- **25.** Clark A E. Magnetostrictive Rare Earth-Fe2 Compounds, Ferromagnetic Materials, Vol.1, Chapter 7, North Holland Publishing Company, **1983.**

- 26. Coverley P T and Staszewski W J, Impact damage location in composite structure using optimized sensor triangulation procedure, Smart Materials and Structures, **12**(5), p795-803, **2003**.
- 27. Cowper G R, Kosko E G, Lindberg M and Olson M D, Static and dynamic applications of a high-precision triangular plate bending element, AIAA Journal, **7**(10), p1957-65, **1969.**
- **28.** Cowper G R, Lindberg G M and Olson M D, A shallow shell finite element of triangular shape, International Journal of Solids Structures, **6**, p1133-56, **1970.**
- **29.** Crawley E F and Lazarus K B, Induced strain actuation of isotropic and anisotropic plates, AIAA Journal, **29**(6), p944-51, **1991**.
- **30.** Crawley E F, Intelligent structures for aerospace: A technology overview and assessment, AIIAA Journal, **32**(8), p1689-99, **1994**.
- 31. Cusano A, Cutolo A, Nasser J, Giordano M and Calabro A, *Dynamic strain measurements by Fiber Bragg Grating sensor,* Sensors and Actuators A: Physical, **110**(1-3), p276-81, **2004.**
- **32.** Dapino M J, Calkin F T, Smith R C and Flatau, A magnetoelasic model for Magnetostrictive sensors, Proceedings of ACTIVE 99, **2**, p1193-204, Scott Douglas, USA, **1999**.
- 33. DeWolf J T, Robert G and Michael C, Monitoring bridge performance, Structural Health Monitoring, 1(2), p129-38, 2002.
- **34.** Doebling S W and Farrar C R, Using statistical analysis to enhance modal-based damage identification, Proceedings of DAMAS '97, University of Sheffield, UK, p199-210, **1997**.
- **35.** Fairweather J A, Designing with active materials: an impedance based approach, PhD Thesis, Rensselaer Polytechnic Institute, New York, **1998**.
- **36.** Farhey D and Bridge N, *Instrumentation and monitoring for structural diagnostics*, Structural Health Monitoring, **4**(4), p301-18, **2005**.
- **37.** Farrar C R and Lieven N A J, Damage prognosis: the future of structural health monitoring, Royal Society of London Transactions Series A, **365**(1851), p623-32, **2006**.
- **38.** Ghoshal A, Sundaresan M J, Schulz M J and Pai P F, Structural health monitoring techniques for wind turbine blades, Journal of Wind Engineering and Industrial Aerodynamics, **85**(3), p309-24, **2000.**

- **39.** Giurgiutiu V and Zagrai A, Damage detection in thin plates and aerospace structures with the electro-mechanical impedance method, Structural Health Monitoring, **4**, p99-118, **2005.**
- **40.** Giurgiutiu V, Jichi F, Berman J B and Kamphaus J M, *Theoretical and experimental investigation of magnetostrictive composite beams*, Smart Materials and Structures, **10**, p934-5, **2001.**
- **41.** Giurgiutiu V, Zagrai A. Bao J, *Piezoelectric wafer embedded active sensors for aging aircraft structural health monitoring,* Structural Health Monitoring, **1**(1), p41-61, **2002.**
- 42. Greenough R D, Jenner A G I, Schulze M P and Wilkinson A J, *The properties and applications of magnetostrictive rare-earth compounds*, Journal of Magnetism and Magnetic Materials, **101**, p75-80, **1991**.
- 43. Guyan R J, *Reduction of stiffness and mass matrices*, AIAA Journal, **3**(2), p772-80, **1992.**
- **44.** Hall S R, The effective management and use of structural health data, Proceedings of the First International Workshop on Structural Health Monitoring, p265-75, Technomic, Lancaster PA, **1999**.
- **45.** Han Y, Misra A K and Mateescu D, A method for crack detection in structures using piezoelectric sensors and actuators, Proceedings of International Conference on MEMS, Nano and Smart Systems, p353-54, **2005.**
- 46. Hanagud S and Luo H, Delamination modes in composite plates, Journal of Aerospace Engineering, 9(4), p106-13, 1993.
- 47. Herman Shen M H, A new modeling technique for piezoelectrically actuated beams, Computers and Structures, 57 (3), p361-66, 1995.
- **48.** Ho Y K and Iwins D J, On the structural damage identification with mode shapes, European COST F3 Conference on System Identification and Structural Health Monitoring, p677-86, Madrid, Spain, **2000**.
- **49.** Hunt S R and Hebden I G, Validation of the Eurofighter Typhoon structural health and usage monitoring system, Smart Materials and Structures, **10**, p497-503, **2001**.
- Iwasaki A, Todoroki A, Shimamura Y and Kobayashi H, An unsupervised statistical damage detection method for structural health monitoring (applied to detection of delamination of a composite beam), Smart Materials and Structures, 13, p80-85, 2004.
- **51.** Jenkins, C H, Kjerengtroen L and Oestensen H, Sensitivity of parameter changes in structural damage detection, Journal of Shock and Vibration, **4(**1), p27-37, **1997.**

- **52.** Jeyanchandrabose C and Kirkhope C, Explicit formulation for a high precision triangular laminated anisotropic thin plate finite element, Computers and Structures, **20**(6), p991-1007, **1985.**
- 53. Kawai H, The piezoelectricity of polyvinylidene fluoride, Japan Journal of Applied Physics, **8**, p975-76, **1969**.
- **54.** Kawiecki G, Modal damping measurements for damage detection, European COST F3 Conference on System Identification and Structural Health Monitoring, Madrid, Spain, p651-58, **2000.**
- **55.** Kessler S S, An assessment of durability requirements for aircraft structural health monitoring sensors, 5th International Workshop on Structural Health Monitoring, Cambridge, MA, **2005**.
- **56.** Kessler S S, Spearing M, Atalla M J, Cesnik C E and Soutis C, Damage detection in composite materials using frequency response methods, Composites Part B: Engineering, **33(**1), p87-95. **2002.**
- **57.** Kessler S S, Spearing S M and Soutis C, Structural health monitoring in composite materials using Lamb Wave methods, Smart Materials and Structures, **10**, p624-36, **2001**.
- **58.** Ko J M and Ni Y Q, Technology developments in structural health monitoring of large scale bridges, Engineering Structures, **27(**12), p1715-25, **2005.**
- **59.** Koh S J A, Maalej M and Quek S T, Damage quantification of flexurally loaded R Slab using frequency response data, Structural Health Monitoring, **3**, p293-311, **2004.**
- Koh Y L, Chiu W K, Rajic N, Galea S C, Detection of disbond growth in a cyclically loaded bonded composite repair patch using surface mounted piezo-ceramic elements, Structural Health Monitoring, 2(4), p327-39, 2003.
- **61.** Kordonsky W I, Magneto-rheological effect as a base of new devices and technologies, Journal of Magnetism and Magnetic Materials, **122**, p395-98, **1993**.
- Krishnamurty, A V, Anjanappa M, Wang Z and Chen X, Sensing of delaminations in composite laminates using embedded magnetostrictive particle layers, Journal of Intelligent Material Systems and Structures, 10, p825-35, 1999.
- **63.** Kumar M and Krishnamurthy A V, Sensing of delamination in smart composite laminates, Journal of Aerospace Society of India, **51**, p7-9, **1998.**
- **64.** Lakshminarayana K and Jebaraj C, Sensitivity analysis of local/global modal parameters for identification of a crack in a beam, Journal of Sound and Vibration, **228(**5), p977-994, **1999.**

```
Objectives_template
```

- **65.** Leipholz H H E and Abdel-Rohman M, Active control of elastic plates, Ingenieur Archiv, **56**, p55-70, **1986**.
- **66.** Lestari W and Qiao P, Damage detection of fiber-reinforced polymer honeycomb sandwich beams, Composite Structures, **67(**3), p365-73, **2005.**
- 67. Li H N, Li D S and Song G B, Recent applications of fiber optic sensors to health monitoring in civil engineering, Engineering Structures, **269(**11), p1647-57, **2004.**
- **68.** Li Z X, Chan T H and Ko J M, Evaluation of Typhoon induced fatigue damage for Tsing Ma Bridge, Engineering Structures, **24**(1), p1035-47, **2002**.
- **69.** Li Z X, Chan T H T and Ko J M, Determination of effective stress range and its application on fatigue stress assessment of existing bridges, International Journal of Solids and Structures, **39**(9), p2401-17, **2002.**
- **70.** Ling H Y, Lau K T and Li C, Determination of dynamic strain profile and delamination detection of composite structures using embedded multiplexed fibre-optic sensors, Composite Structures, **66(**1-4), p317-26, **2004.**
- **71.** Liu T, Martin V and Kitipornchal S, Modeling the input-output behavior of piezoelectric structural health monitoring systems for composite plates, Smart Materials and Structures, **2**, p836-44, **2003.**
- 72. Lopes V Jr, Pereira J A and Inman D J, Structural FRF acquisition via electric impedance measurement applied to damage location, Proceedings of SPIE, **4062**, p1549-55, **2000**.
- **73.** Maalej M, Ahmed S F U, Kuang K S C and Paramasivam P, Fiber optic sensing for monitoring corrosion induced damage, Structural Health Monitoring, **3**, p165-76, **2004.**
- **74.** Maeck J and Roeck G, Damage detection on a pre stressed concrete bridge and RC beams using dynamic system identification, Proceedings of DAMAS 99, Dublin, Ireland, p320-27, **1999.**
- **75.** Mahadi A M, The development of structural health monitoring procedures for structural integrity and maintenance repair of offshore ageing pipelines, Department of Applied Mechanics, School of Engineering, Cranfield University, UK, **2003**.
- **76**. Mal A, Fabrizio R, Banerjee S and Shih F, A conceptual structural health monitoring system based on vibration and wave propagation, Structural Health Monitoring, **4**, p283-93, **2005**.
- 77. Mason W P, Piezoelectricity: Its history and applications, Journal of Acoustic Society of America, **70**(6), p1561-66, **1981**.

- 78. Measures RM, Smart structures with nerves of glass, Progress in Aerospace Science, **26**, p289-351, **1989**.
- 79. Modena C, Sonda D and Zonta D, Damage localization in reinforced concrete structures by using damping measurements, Proceedings of the International Conference on Damage Assessment of Structures (DAMAS 99), Dublin, Ireland, p132-41, **1999.**
- **80.** Mooney M A, Gorman P B, and Gonzalez J N, Vibration based health monitoring of earth structures, Structural Health Monitoring, **4**, p137-52, **2005.**
- **81.** Moyo P J and Brownjohn M W, Application of Box-Jenkins models for assessing the effect of unusual events recorded by structural health monitoring systems, Structural Health Monitoring, **1**(2), p149-60, **2002.**
- **82.** Moyo P, Brownjohn J M W, Suresh R and Tjin S C, Development of fiber Bragg grating sensors for monitoring civil infrastructure, Engineering Structures, **27(**12), p1828-34, **2005.**
- **83.** Murayama H, Kageyama K, Kamita T and Igawa H, Structural health monitoring of a full scale composite structure with fiber optic sensors, Advanced Composite Materials, **11**(3), p287-97, **2000**.
- 84. Nersessian N and Carman G, Magneto-mechanical characterization of magnetostrictive composites, ASME International Mechanical Engineering Congress and Exposition on Adaptive Structures and Materials, p139-45, Orlando, Florida, 2000.
- **85.** Pandey A K and Biswas M, Damage detection in structures using changes in flexibility, Journal of Sound and Vibration, **169**(1), p3-17, **1994.**
- **86.** Pandey A K, Biswas M and Samman M M, Damage detection from changes in curvature mode shapes, Journal of Sound and Vibration, **145(**2), p321-32. **1991.**
- **87.** Park G, Sohn H, Farrar C R, Inman D J., Overview of piezo-electric impedance based health monitoring and path forward, The Shock and Vibration Digest, **35(**6), p451-63, **2003.**
- 88. Perez I, Cui H L and Udd E, Acoustic emission detection using Fiber Bragg Gratings, Smart Materials and Structures, 15(7), p127-35, 2004.
- **89.** Pradhan S C, Ng T Y, Lam K Y and Reddy J N, Control of laminated composite plates using magnetostrictive layers, Smart Materials and Structures, **10**, p657-67, **2001**.
- **90.** Prasad S M, Balasubramaniam K and Krishnamurthy C V, Structural health monitoring of composite structures using Lamb wave tomography, Smart Materials and Structures, **13**, p73-79, **2004.**

- **91.** Qing X, Amrita Kumar, Chang Z, Ignacio F G, Guangping G and Fu-Kuo Chang, A hybrid piezoelectric / fiber optic diagnostic system for structural health monitoring, Smart Materials and Structures, **14**, p98-103, **2005**.
- **92.** Ratcliffe C P, Determination of crack location in beams using natural frequencies, Journal of Sound and Vibration, **247(**3), p417-29, **2000.**
- **93.** Reddy J N and Barbosa J I, Vibration suppression of composite laminates with magnetostrictive layers, International Conference on Smart Materials, Structures and Systems, IISc, Bangalore, India, **1999**.
- **94.** Reddy J N and Robbins D H, Analysis of piezoelectrically actuated beams using a layer-wise displacement theory, Computers and Structures, **41**(2), p265-79, **1991**.
- **95.** Reich G W and Park K C, Experimental applications of a structural health monitoring methodology, Smart Systems for Bridges, Structures and Highways, Proceedings of SPIE, **3988**, Newport Beach, California, p143-53, **2000.**
- **96.** Ritdumrongkul S, Abe M, Fujino Y and Miyashita T, Quantitative health monitoring of bolted joints using a piezo-ceramic actuator-sensor, Smart Materials and Structures, **13**, p20-29, **2004.**
- **97.** Rogers C A and Chaudhry Z, Performance optimization of induced strain actuated structures under external loading, AIAA Journal, **32**(6), p1289-95, **1994**.
- **98.** Rogers C A, Intelligent materials, systems and structures, Proceeding of US-Japan Workshop on Smart/ Intelligent Materials and Systems, edited by I Ahmad, A Crowson, C A Rogers and M Aizawa, Honolulu, Hawaii, Technomic Publishing Co. Inc., p11-33, **1990**.
- **99.** Rogers C A, Workshop summary, Proceedings of U.S. Army Research Office Workshop on Smart Materials, Structures and Mathematical Issues, edited by C.A. Rogers, Virginia Polytechnic Institute and State University, Technomic Publishing Co Inc., p1-12, **1988.**
- **100.** Roy N and Ganguli R, Helicopter rotor blade frequency evolution with damage growth and signal processing, Journal of Sound and Vibration, **283**, p821-51, **2005.**

- 101. Rybicki E F, Schmueser D W and Fox J, *An energy release rate approach for stable crack growth in the free edge delamination problem,* Journal of Composite Materials, **2**, p470-87, **1997**
- Rytter A, Vibration based inspection of civil engineering structures, PhD thesis, Department of Building Technology and Structural Engineering, Aalborg University, Denmark, 1993.
- **103.** Shah D K, Chan W S and Joshi S P, *Delamination detection and suppression in a composite laminate using piezoelectric layer*, Smart Materials and Structures, **3**, p293-301, **1994.**
- **104.** Soh C K, Xu J and Yang Y, *Electromechanical impedance-based structural health monitoring with evolutionary programming*, Journal of Aerospace Engineering, **4**, p182-93, **2004**.
- **105.** Sohn H, Farrar C R, Hemez F M, Shunk D D, Stinemates D W, Nadler B R, *A review of structural health monitoring literature*, Los Alamos National Laboratory Report, LA-13976-MS, **2003.**
- 106. Stanbridge A B, Khan A Z, and Ewins D J, Fault identification in vibrating structures using a Scanning Laser Doppler Vibrometer, Structural Health Monitoring: Current Status and Perspectives, Stanford University, Palo Alto, California, p56-65, 1997.
- Stanway R and Sproston J L, *Electro-rheological fluids: a systematic approach to classifying modes of operation,* Transactions of ASME: Journal of Dynamic Systems, Measurement and Control, **116**, p498-504, **1994.**
- **108.** Staszewski W J, Lee B C, Mallet L and Scrapa F, Structural health monitoring using scanning laser vibrometry: I. Lamb wave sensing, Smart Materials and Structures, **13**, p251-60, 2004.
- 109. Stratman B, Liu Y and Mahadevan S, *Multiaxial fatigue reliability analysis of railroad wheels*, Reliability Engineering and System Safety, **93**(3), p456-67, **2008**.
- Swamidas A S J, Owolabi G M and Seshadri R, Crack detection in beams using changes in frequencies and amplitudes of frequency response functions, Journal of Sound and Vibration, 265 (1), p1-22. 2003.
- 111. Swanson S R, *Introduction to Design and Analysis with Advanced Composite Materials*, Prentice Hall, New Jersy, USA, **1997.**
- **112.** Takagi T, *A concept of intelligent materials*, Proceedings of US-Japan Workshop on Smart /Intelligent Materials and Systems, edited by I Ahmed, A Crowson, C A Rogers and M Aizawa, Honololu, Hawaii, **1990.**

- **113.** Takeda N, Summary report of the structural health monitoring project for smart composite structure systems, Advanced Composite Materials, **10(**2-3), p107–18, **2001**.
- 114. Tennyson R C, Mufti A A, Rizkalla S, Tadros G and Benmokrane B, Structural health monitoring of innovative bridges in Canada with fiber optic sensors, Smart Materials and Structures, 10, p560-73, 2001.
- 115. Tessler A and L. Spangler J L, A least-squares variational method for full field reconstruction of elastic deformations in shear-deformable plates and shells, Computer Methods in Applied Mechanics and Engineering, 194(2-5), p327-39, 2005.
- **116.** Todoroki A, Takeuchi Y, Yoshinobu S, Iwasaki A, and Sugiya T, *Fracture monitoring system of sewer pipe with composite fracture sensors via the internet*, Structural Health Monitoring, **3**, p5-17, **2004.**
- 117. Tracy, J J and Pardoen G C, *Effect of delamination on the natural frequencies of composite laminates*, Journal of Composite Materials, **23**, p1200-15, **1989.**
- Trivollion J, Kamphaus J, Quattrone R and Berman J, Structural integrity monitoring using smart magnetostrictive composites, Proceedings of International Composites Exposition, p1-6, Cincinnati, USA, 1999.
- **119.** Tsai S W and Wu E M, *A general theory of strength of anisotropic materials*, Journal of Composite Materials, **5**, p58-80, **1971**.
- 120. Tseng K K and Wang L, *Smart piezoelectric transducer for in-situ health monitoring of concrete*, Smart Materials and Structures, **13**(5), p1017-24, **2004.**
- 121. Tsuda H, Toyama N, and Takatsubo J, *Ultrasound and damage detection of CFRP using Fiber Bragg grating sensors*, ComputerScience and Technology, **66**, p676-83, **2006**.
- Tzou H S and Fu H Q, A study of segmentation of distributed piezoelectric sensors and actuators, part II: parametric study and active vibration controls, Journals of Sound and Vibration, 172(2), p261-75, 1994.
- 123. Valdes S H D and Soutis C, Delamination detection in composite laminates from variations of their modal characteristics, Journal of Sound and Vibration, 228(1), p1-9, 1999.
- 124. Vandiver J K and Mitome S, *Effect of liquid storage tanks on the dynamic response of offshore platforms,* Applied Ocean Research, **1(**2), p67-74. **1979.**
- 125. Wang K, Daniel D J and Farrar C R, *Crack-induced changes in divergence and flutter of cantilevered composite panels*, Structural Health Monitoring, **4(**4), p377-92, **2005**.

Objectives_template

- 126. Wang X D and Huang G L, Study of elastic wave propagation induced by piezoelectric actuators for crack identification, International Journal of Fracture, **126(**3), p287-306, **2004**.
- 127. Xu Y, Christopher K Y, Zhenglin Y, Tong P and Lee K L, *A new fiber optic based method for delamination detection in composites*, Structural health monitoring, **2**(3), p205-33, **2003.**
- **128.** Yam L H, Wei Z and Cheng L, *Nondestructive detection of internal delamination by vibration based method for composite plates,* Journal of Composite Materials, **38(**34), p2183-98, **2004.**
- 129. Yan W and Chen W Q, Structural health monitoring using high frequency electromechanical impedance signatures, Advances in Civil Engineering, Hindawi Publishing Corporation, p1-11, Article ID 429148, 2010.
- 130. Yan Y J and Yam L H, Online detection of crack damage in composite plates using embedded piezoelectric actuators/sensors and wavelet analysis, Composite Structures, **58**, p29-38, **2002.**
- 131. Zhang L, Quiong W and Link M, *A structural damage identification approach based on element modal strain energy*, Proceedings of ISMA 23, Noise and Vibration Engineering, Leuven, Belgium, **1998.**
- 132. Zhao L, Shenton H W, Structural damage detection using best approximated dead load redistribution, Structural Health Monitoring, 4(4), p319-39, 2005.
- Zonta D, Modena C and Bursi O S, *Analysis of dispersive phenomena in damaged structures,* European COST F3 Conference on System Identification and Structural Health Monitoring, Madrid, Spain, p801-10, **2000.**
- Zou Y, Tong L and Steven G P, Vibration based model dependent damage identification and health monitoring for composite structures: A review, Journal of Sound and Vibration, 230(2), p357-78, 2000.

