

DATI ANAGRAFICI E CURRICULUM ACCADEMICO

- Nasce a Bergamo il 29 agosto 1968
- Vive a Milano con la moglie Francesca e i loro tre figli di 18, 14 e 8 anni.
- Laureato in Ingegneria Meccanica presso il Politecnico di Milano nel 1992
- Dottore di Ricerca in Meccanica Applicata nel 1996
- Ricercatore di Ruolo (1999), Professore Associato (2001) e Professore Ordinario di Meccanica applicata alle Macchine (2004) presso il Politecnico di Milano

ATTIVITÀ ISTITUZIONALE

- Direttore del Dipartimento di Meccanica dal 2007
- Componente del Senato Accademico del Politecnico di Milano dal 2009
- Delegato del Rettore per la valorizzazione della ricerca e trasferimento tecnologico dal 2011
- Componente del Comitato Scientifico di PoliFab del Politecnico di Milano dal 2013
- Componente del Comitato Scientifico del Laboratorio Prove Materiali e Costruzioni del Politecnico di Milano dal 2013

Attualmente è:

- Membro del Collegio dei Docenti del Dottorato di Ricerca in Ingegneria dei Sistemi Meccanici
- Componente del Comitato Guida - Accordo Quadro tra Politecnico di Milano e Artsana Spa, Biochemtex Spa, ENI Spa, Finmeccanica Spa, ITER Srl, Pirelli Tyres Spa, Solvay Italy Spa, TCI Telecomunicazioni Italia Srl, Veneranda Fabbrica del Duomo.
- Rappresentante del Politecnico di Milano nell'Associazione PNIcube Associazione degli Incubatori e delle Business Plan Competition accademiche italiane
- Membro dell'Advisory Board di Polihub, incubatore del Politecnico di Milano

ATTIVITÀ DIDATTICA

Titolare degli insegnamenti di:

- Fondamenti di Meccanica Teorica e Applicata - Corso di Studio Ingegneria Meccanica (dal a.a. 2001/02 al a.a. 2002/03)
- Dinamica dei Sistemi Aerospaziali - Corso di Studio Ingegneria Aerospaziale (dal a.a. 2001/02 al a.a. 2007/08)
- Sistemi Meccatronici - Corso di Studio Ingegneria Meccanica (dal a.a. 2005/06 al a.a. 2006/07)
- Azionamenti dei Sistemi Meccanica - Corso di Studio Ingegneria Meccanica (dal a.a. 2004/05 al a.a. 2013/14)
- Modellistica dei Sistemi Meccanici - Corso di Studio Ingegneria dell'Automazione (dal a.a. 2003/04 ad oggi)
- Meccanica delle Vibrazioni - Corso di Studio Ingegneria Meccanica (dal a.a. 2013/14 ad oggi)

È inoltre co-autore dei seguenti testi:

- Fondamenti di meccanica teorica e applicata, N. Bachschmid, S. Bruni, A. Collina, B. Pizzigoni, F. Resta, Edizioni Mc Graw Hill, Seconda Edizione 2010
- Controllo di sistemi meccanici, Diana G., Resta F., Polipress, Milano, Italy, ISBN 978-88-7398-024-4, pp. 1-388, 2007

ATTIVITÀ DI RICERCA

L'attività di ricerca, con caratteristiche numerico-sperimentali, si sviluppata nei seguenti ambiti:

- Dinamica delle macchine, dei sistemi meccanici, elettromeccanici e delle strutture;
- Meccanica del veicolo (automobilistico e ferroviario);
- Sistemi di controllo e attuazione nei settori dell'automazione industriale, dei veicoli, della robotica;
- Interazione dinamica con fluido (ingegneria del vento e fluidodinamica);
- Attività sperimentale di misura, monitoraggio e diagnostica;
- Meccatronica e controllo delle vibrazioni;
- Sistemi "energy harvesting", MEMS (MicroElectroMechanicalSystem) e Smart material.

L'attività di ricerca svolta ha dato luogo a oltre 220 pubblicazioni scientifiche, pubblicate su riviste nazionali e internazionali e presentate a congressi internazionali (h-index 19, n.citazioni 884 da banca dati Scopus). È inoltre titolare di 7 brevetti internazionali.

Riveste inoltre i seguenti incarichi:

- Membro del Comitato Guida del Joint Research Center sui Trasporti istituito tra Rete Ferroviaria Italiana, Trenitalia, Bombardier, AnsaldoBreda, ABB, Fondazione Politecnico e Politecnico di Milano
- Membro del Consiglio di Amministrazione di Italcertifer S.p.A.
- Membro della Giunta esecutiva di Cluster Trasporti Italia 2020
- Socio fondatore della società "T.I.Ve.T. Tecnologie Innovative per Veicoli Terrestri" Spin-Off del Politecnico di Milano e della Società "E-CO", Spin-Off del Politecnico di Milano

Nell'attività di ricerca è stato responsabile o co-responsabile di contratti di ricerca nell'ambito di programmi europei, finanziamenti nazionali e di Regione Lombardia e responsabile di contratti di ricerca tra il Politecnico di Milano e, tra gli altri, Trenitalia, RFI, Italcertifer, Brembo, STMicroelectronics, Whirlpool, CIFA, ABB, LucchiniRS, Eni, GE, City Life, Ansaldo Breda, Expo 2015 S.p.A.

ATTIVITÀ DI CONSULENZA

Nel corso degli anni ha svolto i seguenti incarichi esterni all'Ateneo:

- partecipazione al gruppo di lavoro per il riordino normativo presso l'Agenzia Nazionale della Sicurezza Ferroviaria;
- attività di consulenza per Ferrovie dello Stato, Trenitalia, CIFA, Azienda Veneziana della Mobilità, Provincia Autonoma di Trento, Laika, Euticals;
- consulenze tecniche di ufficio e consulenze tecniche di parte.

Milano, 1 luglio 2016

Ferruccio Resta

Contatti

Tel 02.23998433
email: ferruccio.resta@polimi.it
www.ferruccioresta.com

PUBBLICAZIONI SCIENTIFICHE

1. **Comparison between analytical and experimental results of conductor vibration in turbulence conditions.** G. Diana, A. Manenti, F. Fossati C. Hardy, F. Resta, International Conference on Large High Tension Electric Systems", WG11 Meeting Stoccolma, Aprile 1994
2. **Time domain aeroelastic force identification on bridge decks,** G. Diana, F. Cheli, F. Resta, 9ICWE, 1995, New Delhi, India;
3. **Identification of Mechanical Systems by Extended Kalman Filter,** F. Cheli, F. Fossati, F. Miotto, F. Resta, XII Congresso nazionale AIMETA, Napoli - Ottobre 1995
4. **Controllo attivo nei pantografi per treni ad alta velocità,** F. Cheli, G. Diana, F. Miotto, F. Resta Ingegneria Ferroviaria, Aprile 1996 - Il lavoro ha vinto il 1° premio di merito indetto dalla rivista Ingegneria Ferroviaria nell'anno 1996
5. **On the identification of the over steering behaviour from experimental standard rapid manoeuvres,** ; P. Bolzern, F. Cheli, F. Resta, CESA '96 IMACS Multiconference, Lille France July 1996
6. **Active Control of high speed train pantographs,** MOVIC, Motion and Vibration Control, September 1996, Chiba, Japan; (in collaborazione con Prof. G. Diana, Ing. Collina, Ing. Fossati).
7. **On the identification in time domain of the parameters of a tyre model for the study of In-Plane dynamics,** F. Cheli, S. Bruni, F. Resta, IAVSD Tyre 97, Berlino Germania, Feb 97;
8. **Estimation of the Non-linear Suspension-Tire Cornering Forces from Experimental Road Test Data,** P. Bolzern, F. Cheli, M. Falciola, F. Resta, Vol. 31 Number 1 January 1999 – Vehicle system Dynamics, Int. Journal of vehicle mechanics and Mobility,
9. **High speed railway: Collecting pantographs active control and overhead lines diagnostic solutions,** G. Diana, F. Fossati, F. Resta, Vol. 30 Number 1 July 1998 – Vehicle system Dynamics, Int. Journal of vehicle mechanics and Mobility,
10. **High speed railway: pantographs and overhead lines modelling and simulation,** G. Diana, S. Bruni, A. Collina, F. Fossati, F. Resta, VI Int. Conf. COMPUTERS IN RAILWAYS, Portugal, August 1998,
11. **The Phenomenon of aeolian vibrations for ADSS cables,** M. Ginocchio, Consonni, Sutehall, G. Diana, A. Manenti, F. Resta, Proceedings of the Forty seventh INTERNATIONAL WIRE AND CABLE SYMPOSIUM, Nov. 1998
12. **Identification of non linear cornering forces from road test, with Extended Kalman Filter technique, for vehicle handling analysis,** R. De Bernardi, Turco, F. Cheli, F. Resta, EAEC – European Automotive Congress, Barcelona 30 June 1999,
13. **On the Vortex Shedding Vibration on Submarine Cables: Design Optimisation of Wrapped Cables for Controlling Vibrations,** M. Falc, F. Fossati, Third Inter. Symposium on CABLE DYNAMICS, Trondheim (Norway), August 1999
14. **The Aeroelastic Behaviour of the OHTL Expanded Bundles,** G. Diana, F. Cheli, A. Manenti, M. Boccione, F. Resta, Third Inter. Symposium on CABLE DYNAMICS, Trondheim (Norway), August 1999
15. **Road test data procedures for evaluating the hunting instability threshold of a railway vehicle from on board measurements,** S. Bruni, A. Collina, F. Cheli, F. Resta, 16th IAVSD Symposium: Dynamics of Vehicles, Pretoria, South Africa, August 1999
16. **Wind action on the london eye cables. part I: modelling of the cables dynamic response,** G. Diana, A. Zasso, F. Cheli, Marini, F. Resta, 6° Convegno Naz. Di Ing. Del VENTO, Genova, Giugno. 2000
17. **On the vortex induced vibration: equivalent oscillator parameters identification technique,** F. Fossati, F. Resta, International Conference on Acoustics, Noise and Vibration, Montreal, Quebec, Canada, August 8-12-2000
18. **Vortex Induced Vibrations of Marine Risers subjected to current and Sea Waves** G. Diana, F. Fossati, M. Belloli, F. Resta, Fourth Inter. Symposium on CABLE DYNAMICS, Montreal (Canada), May 28-30, 01
19. **On Current Induced In-Line Oscillations of Slender Marine Structures,** G. Diana, F. Fossati, M. Belloli, F. Resta, Fourth Inter. Symposium on CABLE DYNAMICS, Montreal (Canada), May 28-30, 01
20. **Development and Test of a Time Domain VIV Prediction Model,** F. Fossati, A. Guaita, F. Resta, Offshore Mediterranean Conf, OMC 2001, Ravenna (Italy), March 28-30, 01
21. **Actively Controlled pantograph: an application,** A. Collina, F. Fossati, F. Resta, 2001 IEEE/ASME Internat. Conf. On Advanced Intelligent Mechatronics Proceedings, Como (Italy), July 8-12, 2001
22. **Active Control of Railway vehicles to avoid Hunting Instability,** S. Bruni, F. Resta, 2001 IEEE/ASME Internat. Conf. On Advanced Intelligent Mechatronics Proceedings, Como (Italy), July 8-12, 2001
23. **Active Control of the Running Behaviour of a Railway Vehicle: Stability and Curving Performances,** S. Bruni, G. Diana, F. Cheli, F. Resta, 17th IAVSD Symposium: Dynamics of Vehicles, Lyngby, Denmark, August 2001.
24. **Wear of Railway Wheel Profiles: Experimental results and a Mathematical Model,** S. Bruni, F. Braghin, F. Resta, 17th IAVSD Symposium: Dynamics of Vehicles, Lyngby, Denmark, August 2001
25. **Wear of Railway Wheel Profiles: Experimental results and a Mathematical Model,** S. Bruni, F. Braghin, F. Resta, Vehicle System Dynamics (Veh. Syst. Dyn.) ISSN 0042-3114, 2002, vol. 37 (7 ref.), pp.478-489

26. **A Model of an Actively Controlled Roller Rig for tests on Full Scale Size Wheelsets**, S. Bruni, F. Cheli, F. Resta, *Journal of Rail and Rapid Transit*, 2001 Vol 215 No F4, pg 277
27. **Numerical Model of a Tilting Body Railway Vehicle Compared with Rig and Track Tests**, G. Diana, F. Cheli, F. Resta, Vol. 35 Number 6 June 2001 – *Vehicle System Dynamics*, Int. Journal of vehicle mechanics and Mobility
28. **An innovative OHL diagnosis procedure based on the pantograph dynamics measurements**, A. Collina, F. Fossati, F. Resta, WCRR 2001, World Congress on Railway Research, 25-29 November 2001, KolnMesse; Germany
29. **Experimental and modelling activity on a truck vehicle**, S. Melzi, F. Cheli, D. Donadio, F. Resta, *IJHVS*, *Internat. Journal of Heavy Vehicle System*, Vol. 10 N. 1/2, 2003
30. **Friction Law identification for Rubber Compounds on Rough Surfaces at medium sliding speed** F. Cheli, F. Braghin, F. Resta, AITC 2002 3rd AIMETA INTERNATIONAL TRIBOLOGY CONFERENCE 18 20 September 2002, Salerno, Italy
31. **Tyre wear estimation through a physical 3D tyre model** F. Cheli, S. Melzi, F. Braghin, F. Resta, AITC 2002 3rd AIMETA INTERNATIONAL TRIBOLOGY CONFERENCE 18 20 September 2002, Salerno, Italy
32. **Improvement of Stability and Curving Performances of Railway Vehicle by the Use of an Active Yaw Damper**, S. Bruni, F. Resta, *MECHATRONICS SYSTEMS 2002*, IFAC International federation of Automatic Control, December 9-11, 2002 Berkeley, California
33. **A new method for the measure of wheel rail contact forces**, S. Bruni, A. Cigada, S. Cervello, F. Braghin F. Resta, 6th Int. Conf. On Contact Mechanics and Wear of rail/Wheel System, 11-13 June 2003, Gothenborg, Sweden
34. **Determinazione delle forze di contatto tra ruota e rotaia a partire da misure di deformazione dell'assile**, A. Cigada, F. Braghin, S.Cervello, E. Benigni, F. Resta, *Ingegneria Ferroviaria*, n12 dicembre 02, anno LVII
35. **Active Control of the Running Behaviour of Railway Vehicle: Stability and Curving Performances**, S. Bruni, M. Lenti, Mancini, F. Resta, *ERRI, Interactive Conference, Mechatronics for Trains: Essential Technology for the Future*, June 19-20, 2002 Paris, France
36. **Sull'utilizzo di un banco a rotolamento per la ricerca in campo ferroviario – Parte I: Descrizione dell'apparato sperimentale** G. Diana, S. Bruni, Scepi, P.Castellazzi, S. Cervello, F. Resta, *Ingegneria Ferroviaria*, n. 9 Sett 2002
37. **Full-scale tests on a roller rig for railway wheel wear estimation**, S. Bruni, F. Braghin, F. Resta, 8th Conf. On Vehicle Dynamics, Identification and Anomalies, Budapest Hungary 11 November 2002
38. **Analisi sperimentale del comportamento dinamico di conduttori singoli e fasci di conduttori** A. Zasso, A. Cigada, M. Belloli, D. Rocchi F. Resta, *In-Vento 2002*, 15-18 settembre 2002, Milano, Italy
39. **Forced Motion and free motion aeroelastic tests on a new concept dynamometric section model of the Messina suspension bridge**, M. Boccione, M. Belloli, A. Tosi, F. Resta, *Eleventh Int. Conf. on Wind Engineering*, ICWE 03, Lubbock, Texas, June 2-5, 2003
40. **Effects of the yaw angle on the flutter derivatives and vortex shedding of the Messina multi-box girder deck section**, G. Diana, A. Zasso, D. Rocchi, F. Resta, *Eleventh International Conference on Wind Engineering*, ICWE 03, Lubbock, Texas, June 2-5, 2003
41. **Active Damping of Railway Bogies for Increase of velocity, Safety and Fatigue Life** G. Diana, S. Bruni, F. Braghin, F. Resta, *Mechatronik und Betriebsfertigkeit*, Stuttgart, Deutschland, October 8-9, 2003
42. **Dispositivi per la simulazione in laboratorio del comportamento dinamico del sistema di captazione elettrica nei treni ad alta velocità**, A. Collina, F. Fossati, A. Facchinetti, M. Mauri, F. Resta, *AIMETA '03 XVI Congresso AIMETA di Meccanica Teorica e Applicata*, Ferrara, (Italy) September, 2003
43. **Sul controllo attivo di sterzata per carrelli ferroviari: modello numerico e prime verifiche sperimentali**, S. Bruni, F. Braghin, F. Resta, *AIMETA '03 XVI Congresso AIMETA di Meccanica Teorica e Applicata*, Ferrara, (Italy) September, 2003
44. **Wind effects on suspension bridge: the case of the Messina Strait Bridge**, G. Diana, A. Zasso, M. Belloli, D. Rocchi, F. Resta, *Fifth International Symposium on Cable Dynamics*, Santa Margherita, (Italy) 15-18 September, 2003
45. **Wind tunnel investigation on aeroelastic behaviour of rigidly coupled cylinders**, A. Zasso, M. Belloli, D. Rocchi, F. Resta, *Fifth International Symposium on Cable Dynamics*, Santa Margherita, (Italy) 15-18 September, 2003
46. **A numerical model to reproduce the dynamic behaviour of steel catenary risers**, F. Fossati, M. Belloli, Guaita, F. Resta, *Fifth International Symposium on Cable Dynamics*, Santa Margherita, (Italy) 15-18 September, 2003
47. **Application of EKF to the estimation of contact forces in pantograph-catenary system** F. Fossati, A. Collina, A. Facchinetti, D. Carillo, Papi, F. Resta, *WCRR 2003 Edinburgh, UK*, 28th September – 1st October 2003

48. **Mobile forces reconstruction from displacement sensors**, Moranti Cecchi, Marcuzzi, F. Resta, International Conferences on CAE and Computational technologies for Industry MASCOT 03 / IMACS, 2-5 ottobre 2003, Forte Village, Cagliari, Italy
49. **Hardware-In-The-Loop Test-Rig for Identification and Control Application on High Speed Pantographs** Collina A., Facchinetti A., Fossati F., Resta F. Shock and Vibration, Vol. 11, No. 3/4, 2004, pp.: 445 – 456
50. **A Controlled Semi-Active Suspension System for High Performance Vehicles**, Cheli F., Costantini A., Porciani N., Resta F., Sabbioni E. Proceedings of the International Conference on Integrated Chassis Control, Effective Systems Integration as a First Step Towards the Vehicle-By-Wire, Napoli (Italy), 2004, pp.: 1 - 18
51. **Sul comportamento aerodinamico del ponte sullo Stretto di Messina in presenza di traffico**, Resta F., Belloli M., Tosi A., Muggiasca S. Proceedings of IN-VENTO 2004, 8. Convegno Nazionale di Ingegneria del Vento, Reggio Calabria (Italy), 2004, pp.: 1 - 10
52. **Un modello numerico atto a riprodurre il forzamento da distacco di vortici su impalcati di ponti sospesi** Diana G., Resta F., Belloli M., Rocchi D., Proceedings of IN-VENTO 2004, 8. Convegno Nazionale di Ingegneria del Vento, Reggio Calabria (Italy), 2004, pp.: 1 - 10
53. **Forced Motion and Free Motion Aeroelastic Tests on a New Concept Dynamometric Section Model of the Messina Suspension Bridge**, Diana G., Resta F., Zasso A., Belloli M., Rocchi D. , Journal of Wind Engineering and Industrial Aerodynamics, Vol. 92, 2004, pp.: 441 - 462
54. **Effects of the Yaw Angle on the Aerodynamic Behaviour of the Messina Multi-Box Girder Deck Section** Diana G., Resta F., Zasso A., Belloli M., Rocchi D., Wind & Structures, an International Journal, Vol. 7, No. 1, 2004, pp.: 41 - 54
55. **Tyre Wear Prediction and Comparison with Experimental Data**, Braghin F., Cheli F., Melzi S., Resta F., Proceedings of the 4th AIMETA International Tribology Conference, Roma (Italy), 2004, pp.: 195 - 202
56. **An Energetic Approach for the Identification of the Local Wear Law of Rubber Compounds from Experimental Data in Pure Longitudinal and Pure Lateral Slippage Conditions**, Braghin F., Cheli F., Melzi S., Resta F., Proceedings of the 4th AIMETA International Tribology Conference, Roma (Italy), 2004, pp.: 187 - 193
57. **Determination of the Inspection Intervals of a Boom for Concrete Pumping**, Beretta S., Carboni M., Resta F., Tosi A., Proceedings of the 7th International Conference on Engineering Structural Integrity Assessment, Manchester (UK), 2004, pp.: 407 - 414
58. **Mobile Forces Reconstruction from Displacement Sensors**, Marcuzzi F., Morandi Cecchi M., Resta F. Proceedings of the International Conference on CAE and Computational Technologies for Industry MASCOT03/IMACS, Cagliari (Italy), 2004, pp.: 1 - 9
59. **Sensitivity Analysis of the Tyre Design Parameters With Respect to Tyre Wear Using a Physical Tyre Model**, Braghin F., Cheli F., Melzi S., Resta F. Proceedings of TMVDA 04, 3rd International Tyre Colloquium, Tyre Models for Vehicle Dynamics Analysis, Vienna (Austria), 2004, pp.: 1 – 16
60. **Sensitivity analysis of the tyre design parameters with respect to tyre wear using a physical tyre model** Braghin F., Cheli F., Melzi S. e Resta F., International Journal Vehicle System Dynamics, Vol. 43, 2005, ISBN 0-415-392-632, pp. 102-112
61. **La meccatronica al servizio del progettista innovativo** Resta F., Progettista industriale, novembre 2005, n. 11, pp. 82-86
62. **Numerical and Experimental Analysis of a Nonlinear Vibrating MEMS**, Braghin F., Leo E. e Resta F., Proceedings of IMECE2005. 2005 ASME International Mechanical Engineering Congress and Exposition, Orlando 5-11 Novembre 2005
63. **Experimental analysis on vortex induced vibration of a long flexible cylinder**, Diana G., Resta F., Belloli M. e Muggiasca S., Proceedings of the Sixth International Symposium on Cable Dynamics, September 2005, Charleston, SC.
64. **Pantograph aerodynamics effects on the pantograph-catenary interaction**, Bocciolone M., Collina A., Resta F., Rocchi D. e Tosi A., Proceedings of 19th IAVSD Symposium, 29 August – 2 September 2005, Milano, Italy
65. **Development of a new control strategy for a semi-active differential for a high performance vehicle**, Cheli F., Pedrinelli M., Resta F., Travaglio G., Zanchetta M. e Zorzutti A., Proceedings of 19th IAVSD Symposium, 29 August – 2 September 2005, Milano, Italy
66. **Non linear Vibrations of a MEMS translational device**, Braghin F., Leo E. e Resta F., Proceedings of the Conference PRIME. IEEE catalog number: 05EX1148C, Lausanne 25-28 Luglio 2005
67. **An experimental device to investigate aerodynamics non linearities in bridge response to turbulent wind**, Diana G., Bruni S., Rocchi D., Belloli M. e Resta F., Proceedings of EURO DYN 2005 4-7 Settembre, Parigi, France
68. **An experimental and numerical approach to consider vortex induced vibrations in bridge aerodynamics**, Diana G., Resta F., Belloli M. e Rocchi D., Proceedings of EACWE4, 11-15 Luglio 2005 Praga, Czech Republic

69. **An Application of Active Control to the Collector of an High-Speed Pantograph: Simulation and Laboratory Tests**, Collina A., Facchinetti A., Fossati F. e Resta F., Proceedings of the 44th IEEE Conference on Decision and Control and European Control Conference ECC2005 (CDC-ECC'05), Siviglia, Spagna, 12-15 Dicembre 2005
70. **Determination of the inspection intervals of a boom for concrete pumping**, Beretta S., Carboni M., Resta F. e Tosi A., Proceedings of the Seventh International Conference on Engineering Structural Integrity assessment, 20-21 October 2004, Manchester, United Kingdom
71. **A new control strategy for semi-active differential (part II)**, Resta F., Teuschl G., Zanchetta M. e Zorzutti A., Proceedings of 16th IFAC World Congress, 3-8 July 2005, Pargue Czech Republic
72. **Analisi teorico sperimentale per la messa a punto di un modello di una macchina lavatrice**, Belloli M., Cheli F., Resta F. e Tosi A Atti del XVII Congresso AIMETA di Meccanica Teorica e Applicata, Firenze, 11-15 settembre 2005, su CD, ISBN 88 8453 248 5.
73. **Dinamica non lineare di un giroscopio MEMS**, Braghin F., Leo E. e Resta F., Atti del XVII Congresso AIMETA di Meccanica Teorica e Applicata, Firenze, 11-15 settembre 2005, su CD, ISBN 88 8453 248 5.
74. **Metodologia per l'analisi di percorribilità di marcia in assenza e in presenza di vento su ponte e su veicolo**, Collina A., Leo E., Tomasini G. e Resta F., Atti del XVII Congresso AIMETA di Meccanica Teorica e Applicata, Firenze, 11-15 settembre 2005, su CD, ISBN 88 8453 248 5.
75. **Approccio numerico sperimentale per lo studio del comportamento dinamico al vento di ponti a grande luce**, Bruni S., Diana G., Resta F. e Rocchi D., Atti del 2° Workshop Problemi di vibrazioni nelle strutture civili e nelle costruzioni di macchine, 10-11 giugno 2004, Perugia, Italia
76. **Sul comportamento aerodinamico Del Ponte sullo Stretto di Messina in presenza di traffico**, Resta F., Belloli M., Muggiasca S. e Tosi A., Atti dell'IN-VENTO-2004, 8° Convegno Nazionale di Ingegneria del Vento, Reggio Calabria, Giugno 2004.
77. **Un modello numerico atto a riprodurre il forzamento da distacco di vortici su impalcati di ponti sospesi** Diana G., Resta F., Belloli M. e Rocchi D., Atti dell'IN-VENTO-2004, 8° Convegno Nazionale di Ingegneria del Vento, Reggio Calabria, Giugno 2004
78. **On the vortex shedding forcing on suspension bridge deck**, Belloli M., Diana G., Resta F., Rocchi D., Journal on Wind Engineering and Industrial Aerodynamics, May 2006, Vol. 94 Issue 5, pp. 341-363
79. **Tyre Wear Model: validation and sensitivity analysis**, Braghin F., Cheli F., Melzi S., Resta F., Meccanica, Vol. 41, pp. 143-156, 2006
80. **Active yaw damper for the improvement of railway vehicle stability and curving performances: simulations and experimental results** Braghin F., Bruni S., Resta F., Journal of Vehicle System Dynamics, Vol. 44, No. 11, November 2006, pp. 857-869
81. **Pantograph-catenary interaction: pantograph aerodynamics effects**, Boccione M., Collina A., Resta F., Rocchi D., Tosi A., Journal of Vehicle System Dynamics, Vol. 44 Supplement, pp 560-570
82. **A control strategy for a semi-active differential for a high performance vehicle** Cheli F., Padrinelli M., Resta F., Travaglio G., Zanchetta M., Zorzutti A., Journal of Vehicle System Dynamics, Vol. 44 Supplement, pp 202-215
83. **Vehicle sideslip angle estimation through neural networks: application to numerical data** Melzi S., Resta F., Sabbioni E., Proceedings of ESDA2006 8th Biennial ASME Conference on Engineering Systems Design and Analysis, ESDA2006-95490, July 4-7, 2006, Torino, Italy, pp. 1-7.
84. **Observer design for active suspension control for passenger cars** Cheli F., Resta F., Sabbioni E., Proceedings of ESDA2006 8th Biennial ASME Conference on Engineering Systems Design and Analysis, ESDA2006-95490, July 4-7, 2006, Torino, Italy, pp. 1-7.
85. **Estimation of the Damping in MEMS Inertial Sensors: Comparison Between Numerical and Experimental Results Both at High and Low Pressure Level**, Braghin F., Leo E., Resta F., Proceedings of ESDA2006 8th Biennial ASME Conference on Engineering Systems Design and Analysis, ESDA2006-95490, July 4-7, 2006, Torino, Italy, pp. 1-9.
86. **A New Numerical Approach to Riproduce Bridge Aerodynamic Non Linearity in Time Domain** Diana G., Resta F., Rocchi D., Proceedings of CWE2006 4th International Symposium on Computational Wind Engineering, Yokohama, Japan, 16-19, 2006
87. **The influence of vehicle parameters on tyre wear** Braghin F., Cheli F., Melzi S., Resta F., Proceedings of the AITC-AIT 06 - International Conference on Tribology, Parma, Italy, September 20-22, 2006
88. **Rope vibrations under wind action** Belloli M., Collina A., Resta F., Proceedings of OITAF Seminar Characteristics and Inspection of Ropes, Grenoble, France, April 27, 2006, pp. 1-6.
89. **Modeling The Stiffness And Inertial Characteristics Of Mems' Supporting Beams** Braghin F., Leo E., Resta F., Proceedings of EUROSIME 2006, Thermal, Mechanical and Multi-Physics Simulation and Experiments in Micro-Electromechanis and micro.systems, Como, Italy, April 23, 2006
90. **Modelling Of Air Damping In Mems Inertial Sensors: Comparison Between Numerical And Experimental Results**, Braghin F., Leo E., Resta F., Proceedings of EUROSIME 2006, Thermal, Mechanical and Multi-Physics Simulation and Experiments in Micro-Electromechanis and micro.systems, Como, Italy, April 23, 2006

91. **Numerical-Experimental Methodology For Runnability Analysis And Wind-Bridge-Vehicle Interaction Study**, Tomasini G., Collina A., Leo E., Resta F., Cheli F., Proceedings of the III European Conference on Computational Mechanics Solids, Structures and Coupled Problems in Engineering; Lisbon, Portugal, June 5-8, 2006
92. **A numerical model to reproduce vortex induced vibrations of a circular cylinder**, Belloli M., Diana G., Muggiasca S., Resta F., Proceedings of PVP2006-ICPVT-11 2006 ASME Pressure Vessels and Piping Division Conference, PVP2006-ICPVT11-93971, Vancouver, BC, Canada, July 23-27, 2006
93. **Condition Monitoring of the Railway Line and Overhead Equipment Through Onboard Train Measurement - An Italian Experience**, Elia M., Diana G., Bocciolone M., Bruni S., Cheli F., Collina A., Resta F., Proceedings of the IEE International Conference on Railway Condition Monitoring, Birmingham, UK, November 29-30, 2006
94. **Analisi dei fenomeni aerodinamici dell'interazione pantografo-catenaria**, Collina A., Resta F., Rocchi D., Tosi A., Proceedings of IN-VENTO-2006, 9^o Convegno Nazionale di Ingegneria del Vento, Pescara, Giugno 18-21, 2006.
95. **Progettazione aerodinamica di un ponte strallato: il caso del Ponte sull'Adige** Belloli M., Resta F., Rocchi D., Tosi A., Proceedings of IN-VENTO-2006, 9^o Convegno Nazionale di Ingegneria del Vento, Pescara, Giugno 18-21, 2006.
96. **Analisi sperimentale del comportamento del modello aeroelastico completo del ponte sullo stretto di Messina** Belloli M., Cheli F., Resta F., Rocchi D., Proceedings of IN-VENTO-2006, 9^o Convegno Nazionale di Ingegneria del Vento, Pescara, Giugno 18-21, 2006.
97. **Un modello per lo studio dell'usura degli pneumatici: confronto numerico-sperimentale ed effetto dei parametri costruttivi** Braghin F., Cheli F., Melzi S., Resta F., Research Activities on High Performance Computing Clusters at CILEA 2006, settembre 2007, pp. 147-164
98. **Nonlinear dynamics of vibrating MEMS** Braghin F., Resta F., Leo E., Spinola G., Sensors and Actuators A, Vol. 134, No. 1, pp. 98-108
99. **Impact of Overhead line irregularity on current collection and diagnostics based on the measurements of pantograph dynamics**, Collina A., Fossati F., Papi M., Resta F., Proceedings of the Institution of Mechanical Engineers, Part F: Journal of Rail and Rapid Transit, Vol. 221 No. 4, pp. 547-559, 2007, ISSN 0954-4097, DOI: 10.1243/09544097F02105
100. **Identification of Pacejka's coefficients through full vehicle experimental tests**, Cheli F., Braghin F., Resta F., Sabbioni E., Proceedings of ASME 2007 International Design Engineering Technical Conferences IDETC 2007, Las Vegas, Nevada, USA, September 4-7, 2007, pp. 1-12, paper DETC2007-34791
101. **An optical fiber set-up to monitor contact force in pantograph-catenary system** Bocciolone M., Bucca G., Collina A., Resta F., Proceedings of the 9th International Conference of Railway Engineering 2007, London, UK, 20th - 21st June 2007, pp. 1-18
102. **On the use of a hardware in the loop set-up for pantograph dynamics evaluation** Resta F., Facchinetti A., Bucca G., Collina A., Proceedings of the 20th Symposium of the International Association for Vehicle System Dynamics (IAVSD07), Berkeley, California, USA, August 13-17, 2007, pp. 1-12
103. **The Widem Project - Load measurement campaign on Czech Pendolino Train**, Dalle Mura E., Braghin F., Cervello S., Kavan P., Resta F., Proceedings of the 15th Wheelset Congress '07, Prague, Czech Republic, 23-27 September 2007, pp. 1-10
104. **An experimental and numerical investigation on the aerodynamic response of a 1:300 full aeroelastic model of the Messina bridge**, Cheli F., Resta F., Belloli M., Rocchi D., Proceedings of the 12th International Conference on Wind Engineering, ICWE12, Cairns, Australia, July 1-6, 2007, pp. 2207-2214, paper F3D1
105. **Wind Forces on high-rise buildings: effects of a "twisted section" design**, Diana G., Resta F., Zasso A., Rocchi D., Giappino S., Rosa L., Proceedings of the 12th International Conference on Wind Engineering, ICWE12, Cairns, Australia, July 1-6, 2007, pp. 207-214, paper M4A1
106. **A new approach to model the aeroelastic response of bridges in time domain by means of a rheological model**, Diana G., Resta F., Rocchi D., Proceedings of the 12th International Conference on Wind Engineering, ICWE12, Cairns, Australia, July 1-6, 2007, pp. 2191-2198, paper F2D5
107. **Sensitivity analysis on the effects of different aerodynamic devices on the behaviour of a bridge deck**, Diana G., Fiammenghi G., Belloli M., Rocchi D., Resta F., Zasso A., Proceedings of the 12th International Conference on Wind Engineering, ICWE12, Cairns, Australia, July 1-6, 2007, pp. 1927-1934, paper F2B6
108. **A feasibility study of an aerodynamic control for a high speed pantograph**, Collina A., Facchinetti A., Resta F., Proceeding of the 2007 IEEE/ASME International Conference on Advanced Intelligent Mechatronics AIM 2007, September 4-7, 2007, Zürich, Switzerland, pp. 1-10
109. **A Modal Control for Active/Semi-Active Suspension Systems**, Braghin F., Resta F., Sabbioni E., Proceeding of the 2007 IEEE/ASME International Conference on Advanced Intelligent Mechatronics AIM 2007, September 4-7, 2007, Zürich, Switzerland, pp. 1-8

110. **A suspension control strategy for improving ride comfort of high-performance vehicles**, Braghin F., Resta F., Sabbioni E., Proceedings of the 10th Mini Conference on Vehicle System Dynamics, Identification and Anomalies (VSDIA), Budapest, Hungary, November 6-8. 2006, pp. 1-8
111. **Diagnostic Train for High Speed Line: a Tool for improve Vehicle and Track Maintenance**, Cheli F., Diana G., Resta F., Belforte P., Elia M., Favo F., Proceedings of Symposium on Railroad Vehicle System Dynamics, ASME International Mechanical Engineering Congress and Exposition IMECE 2007, November 12-15, 2007, Seattle, Washington, USA, pp. 1-8, paper IMECE2007-42694
112. **Aeolian vibrations of overhead transmission lines: a comparison among time and frequency domain**, Manenti A., Resta F., Belloli M., Muggiasca S., Zasso A., Proceedings of the 7th International Symposium on Cable Dynamics 2007, Vienna, Austria, 10-13 December 2007, pp. 1-12
113. **Development of a Control Strategy for a Semi-Active Differential for a High Performance Vehicle**, Cheli F., Pedrinelli M., Zorzutti A., Resta F., Zanchetta M., Travaglio G., Proceedings of SAE World Congress & Exhibition, SAE SP-2134, Detroit, Michigan, USA, 16-19 April 2007, pp. 1-10
114. **Analysis of dynamic behaviour of an active pantograph in multiple composition**, Bucca G., Collina A., Facchinetti A., Resta F., Atti del XVIII Congresso AIMETA di Meccanica Teorica e Applicata, Brescia, 11-14 settembre 2007, pp. 1-9
115. **A modal approach for active/semi-active control of passenger cars suspension system**, Braghin F., Cheli F., Resta F., Sabbioni E., Atti del XVIII Congresso AIMETA di Meccanica Teorica e Applicata, Brescia, 11-14 settembre 2007, pp. 1-8
116. **Mechatronic modelling and experimental testing of a MEMS gyroscope**, Braghin F., Resta F., Leo E., Atti del XVIII Congresso AIMETA di Meccanica Teorica e Applicata, Brescia, 11-14 settembre 2007, pp. 1-10
117. **High pass-band measuring wheelset** Alfi S., Braghin F., Bruni S., Cervello S., Resta F., Atti del XVIII Congresso AIMETA di Meccanica Teorica e Applicata, Brescia, 11-14 settembre 2007, pp. 1-10
118. **On the use of a hardware in the loop set-up for pantograph dynamics evaluation**, Resta F., Facchinetti A., Collina A., Bucca G., Vehicle System Dynamics, Vol 46, No. S1, pp. 1039-1052, 2008, ISSN: 0042-3114, DOI: 10.1080/00423110802037891
119. **A new numerical approach to reproduce bridge aerodynamic non-linearities in time domain** Diana G., Resta F., Rocchi D., Journal of Wind Engineering and Industrial Aerodynamics, Vol. 96, No. 10-11, pp. 1871-1884, 2008, ISSN: 0167-6105, DOI: 10.1016/j.jweia.2008.02.052
120. **Visco-Elastic Modelling of MEMS Inertial Sensors**, Braghin F., Resta F., Leo E., Sensors Letters, Vol. 6, No. 1, pp. 9-22, 2008, ISSN: 1546-198X, DOI: 10.1166/sl.2008.009
121. **The Damping in MEMS Inertial Sensors both at High and Low Pressure Levels**, Braghin F., Resta F., Leo E., Nonlinear Dynamics, Vol. 54, No. 1-2, pp. 79-92, 2008, ISSN: 0924-090X, DOI: 10.1007/s11071-008-9354-2
122. **Mechanical Model and Control Strategy of a MEMS Inertial Gyroscope**, Braghin F., Resta F., Leo E., Proceedings of ASME International Mechanical Engineering Congress & Exposition (IMECE 2008), paper n. IMECE 2008-66233, Boston, Massachusetts, USA, 31 October-6 November 2008
123. **Design of a 2D Electrostatic-Thermal Actuated MEMS Mirror**, Braghin F., Resta F., Leo E., Proceedings of ASME International Mechanical Engineering Congress & Exposition (IMECE 2008), paper n. IMECE 2008-66234, Boston, Massachusetts, USA, 31 October-6 November 2008
124. **Some Considerations On The Aerodynamics Of High Speed Pantograph: CFD And Wind Tunnel Test**, Gregoire R., Collina A., Resta F., Rocchi D., Proceedings of the VI International Colloquium on Bluff Bodies Aerodynamics & Applications (BBAA VI), ISBN: 88-901916-3-5, Milan, Italy, 20-24 July 2008
125. **An algorithm for rai vehicle odometry based on one single angular velocity transducer** Corradi R., Resta F., Sabato D., Tomasini G., Proceedings of VSDIA 2008 11th Mini Conference on Vehicle System Dynamics, Identification and Anomalies, Budapest, Hungary, 10-12 November 2008
126. **Aerodynamic hysteresis: wind tunnel tests and numerical implementation of a fully non linear model for the bridge aeroelastic forces**, Diana G., Resta F., Rocchi D., Argentini T., Proceedings of the 4th International Conference on Advances in Wind and Structures (AWAS'08), Jeju, Korea, 28-30 May 2008
127. **Effects of turbulence and site configurations on the responses of a high-rise building under multidirectional wind loads**, Aly A. M., Zasso A., Resta F., Proceedings of the 4th International Conference on Advances in Wind and Structures (AWAS'08), Jeju, Korea, 28-30 May 2008
128. **Design and development of an active suspension system for T-2006 Pantograph** Pugi L., Allotta B., Bartolini F., Rinchi M., Collina A., Resta F., Bucca G., Facchinetti A., Cheli R., Proceedings of the 8th World Congress on Railway Research WCRR 2008 COEX, Seoul, Korea, 18-22 May 2008
129. **Railway line and overhead equipment diagnostics through onboard high speed laboratory train**, Diana G., Cheli F., Collina A., Resta F., Belforte P., Favo F., Fumi A., Proceedings of the 8th World Congress on Railway Research WCRR 2008 COEX, Seoul, Korea, 18-22 May 2008
130. **Numerical investigation on seismic response of actively controlled buildings** Braghin F., Corradi R., Resta F., Tomasini G., Proceedings of the 7th European Conference on Structural Dynamics, EURODDYN 2008, Southampton, UK, 7-9 July 2008

131. **Two Directional Active Control of a High-Rise Building Under Wind Loads with Different Attack angles: Comparison between LQR and Fuzzy Logic Controllers**, Aly A. M., Zasso A., Resta F., Proceedings of the 7th European Conference on Structural Dynamics, EUROODYN 2008, Southampton, UK, 7-9 July 2008
132. **Active Control in a High-Rise Building under Multidirectional Wind Loads**, Aly A. M., Resta F., Zasso A., Proceedings of 2008 Structures Congress, Vancouver, Canada, 24-26 April 2008
133. **Studio in galleria del vento su modelli in scala di Aerogenerator**, i Resta F., Caramuscio P., Rocchi D., Mauri M., Giappino S., Potenza G., Atti del X Congresso Nazionale di Ingegneria del Vento (IN-VENTO 2008), Cefalù, Italy, 8-11 June 2008
134. **Analisi delle sollecitazioni dinamiche per sistemi multicorpo** Beretta S., Braghin F., Cheli F., Corradi R., Resta F., In: *Cinematica e Dinamica dei Sistemi Multibody*, Volume 2, pp. 29-31, Editori: F. Cheli, E. Pennestrì, C.E.A. Casa Editrice Ambrosiana, Milano, Italy, ISBN: 978-88-08-18522-8, 2009
135. **Applicazioni di controllo, meccatronica e robotica** Cheli F., Resta F., Sabbioni E., In: *Cinematica e Dinamica dei Sistemi Multibody*, Volume 2, pp. 32-34, Editori: F. Cheli, E. Pennestrì, C.E.A. Casa Editrice Ambrosiana, Milano, Italy, ISBN: 978-88-08-18522-8, 2009
136. **Real-time**, Cheli F., Mauri M., Resta F., Sabbioni E., In: *Cinematica e Dinamica dei Sistemi Multibody*, Volume 2, pp. 39-41, Editori: F. Cheli, E. Pennestrì, C.E.A. Casa Editrice Ambrosiana, Milano, Italy, ISBN: 978-88-08-18522-8, 2009
137. **Extending pantograph dynamics assessment in laboratory to the evaluation of dynamic performances in real operating environment**, Bucca G., Carnevale M., Collina A., Facchinetti A., Resta F., Proceedings of the 21st International Symposium on Dynamics of Vehicles on Roads and Tracks (IAVSD'09), pp. 1-11, Stockholm, Sweden, 17-21 August 2009
138. **MR dampers with lever mechanism for response reduction in high-rise buildings under multidirectional wind loads**, Aly A. M., Zasso A., Resta F., Proceedings of 5th European & African Conference on Wind Engineering (EACWE5), ISBN: 978-88-6453-038-3, Florence, Italy, 19-23 July 2009
139. **Motion effects on the aerodynamic forces for an oscillating tower trough wind tunnel tests**, Diana G., Giappino S., Resta F., Tomasini G., Zasso A., Proceedings of 5th European & African Conference on Wind Engineering (EACWE5), ISBN: 978-88-6453-038-3, Florence, Italy, 19-23 July 2009
140. **On The Active Control Of A Truck Mounted Concrete Pump: Numerical Model And Experimental Tests**, Ghielmetti C., Giberti H., Resta F., Proceedings of the 3rd International Conference on Integrity, Reliability & Failure Challenges And Opportunities (IRF'09), paper S1117_A0311, Porto, Portugal, 20-24 July 2009
141. **Active Control Of A Flexible Boom For The Concrete Placing: Numerical And Experimental Analysis**, Cazzulani G., Ferrari M., Resta F., Ripamonti F., Proceedings of the 3rd International Conference on Integrity, Reliability & Failure Challenges And Opportunities (IRF'09), paper S1116_A0310, Porto, Portugal, 20-24 July 2009
142. **On the dynamics of a very slender building under winds: response reduction using MR dampers with lever mechanism**, Aly A. M., Resta F., Zasso A., *The Structural Design of Tall and Special Buildings, Struct. Design Tall Spec. Build.* 2010
143. **Independent modal control for nonlinear flexible structures: An experimental test rig** Journal of Sound and Vibration, Vol. 329, pp. 961-972, 2010 F. Resta, F. Ripamonti, G. Cazzulani, M. Ferrari 2010
144. **Vibrations Control in Cruise Ships Using Magnetostrictive Actuators**, F. Braghin, S. Cinquemani, F. Resta, Proceedings of the XXVIII International Modal Analysis Conference (IMAC 2010), Jefferson, Florida, USA, February 1-4 2010
145. **On Independent Modal Control of a Vibrating Plate Using Magnetostrictive Actuators** Proceedings of the 8th International Conference on Computing, Communications and Control Technologies (CCCT 2010), Orlando, Florida, USA, 6-9 F. Braghin, S. Cinquemani, F. Resta April 2010
146. **A Linear Model of Magnetostrictive Actuators for Active Vibration Control** Proceedings of the 8th International Conference on Computing, Communications and Control Technologies (CCCT 2010), Orlando, Florida, USA, 6-9 F. Braghin, S. Cinquemani, F. Resta April 2010
147. **Power Harvesting Through Magnetostrictive Devices: A Linear Model** Proceedings of the 10th Biennial Conference on Engineering Systems Design and Analysis (ESDA2010), Istanbul, Turkey, F. Braghin, S. Cinquemani, F. Resta 12-14 July 2010
148. **On Independent Modal Control Of A Vibrating Systems** Proceedings of the 10th Biennial Conference on Engineering Systems Design and Analysis (ESDA2010), Istanbul, Turkey, F. Braghin, S. Cinquemani, F. Resta 12-14 July 2010
149. **A Feedback and Feedforward Vibration Control for a Concrete Placing Boom**, G. Cazzulani; F. Resta; F. Ripamonti, *Journal of Vibration and Acoustics*, Vol. 133, N. 5, pp. 1 - 8, 2011,
150. **A modal disturbance estimator for vibration suppression in nonlinear flexible structures**, G. Bagordo; G. Cazzulani; F. Resta; F. Ripamonti, *Journal of Sound and Vibration*, Vol. 330, N. 25, pp. 6061 - 6069, 2011,

151. **A model of magnetostrictive actuators for active vibration control**, F. Castelli Dezza; S. Cinquemani; M. Mauri; M. Maglio; F. Resta, Proceedings of IEEE International Symposium on Industrial Electronics (ISIE), pp. 847 - 852, 2011
152. **A model of magnetostrictive actuators for active vibration control**, F. Braghin; S. Cinquemani; F. Resta, Sensors and Actuators A Physical, Vol. 165, pp. 342 - 350, 2011
153. **A Numerical and Experimental Analysis for the Vibration Active control of a Concrete Placing Boom**, G. Cazzulani; M. Ferrari; F. Resta; F. Ripamonti, Vibration and Structural Acoustics Analysis: Current Research and Related Technologies, pp. 1 - 19, 2011
154. **A test rig and numerical model for investigating truck mounted concrete pumps**, G. Cazzulani; C. Ghielmetti; H. Giberti; F. Resta; F. Ripamonti, Automation in Construction, Vol. 20, N. 8, pp. 1133 - 1142, 2011
155. **Active control of secondary airsprung suspension**, A. Facchinetti; E. Di Gialleonardo; F. Resta; S. Bruni; V. Brundisch, Proceedings of the 22nd International Symposium on Dynamics of Vehicle on Roads and Tracks (IAVSD), pp. 1 - 7, 2011
156. **Active modal tuned mass damper for smart structures**, G. Cazzulani; F. Resta; F. Ripamonti, Engineering Letters, Vol. 19, N. 4, pp. 1 - 10, 2011
157. **An Application of the IMSC on a Non-linear Flexible Structure: Numerical Analysis and Experimental Validation**, G. Cazzulani; F. Resta; F. Ripamonti, Proceedings of the World Congress on Engineering (WCE), pp. 2221 - 2226, 2011
158. **An Experimental Way to Teach System Modal Description**, F. Braghin; S. Cinquemani; F. Resta; L. Prato, Proceedings of IEEE Engineering Education (EDUCON), pp. 1 - 6, 2011
159. **Design of an actuation system for a variable pitch axial fan**, H. Giberti; F. Resta; L. Prato, Proceedings of the 4th International Multi-Conference on Engineering and Technological Innovation (IMETI), pp. 1 - 6, 2011
160. **Dynamics and Control of High-Rise Buildings under Multidirectional Wind Loads**, A.M. Aly; A. Zasso; F. Resta, Smart Materials Research, 2011, pp. 1 - 15, 2011
161. **Limits on the use of inertial actuators in active vibration control**, S. Cinquemani; F. Resta, Proceedings of the 9th International Conference on Computing, pp. 1 - 6, 2011
162. **Low-frequency magnetostrictive inertial actuator**, F. Braghin; S. Cinquemani; F. Resta, Proceedings of the 4th International Multi-Conference on Engineering and Technological Innovation (IMETI), pp. 1 - 6, 2011
163. **Mechanical model of a MEMS inertial rotational gyroscope**, F. Braghin; E. Leo; F. Resta; S. Cerra, Proceedings of the 12th International Conference on Thermal, pp. 1 - 8, 2011
164. **Modeling and testing of an active control for a concrete pumping group**, H. Giberti; C. Ghielmetti; F. Resta, in: Vibration and Structural Acoustics Analysis, pp. 99 - 119, 2011
165. **On the dynamics of a very slender building under winds: response reduction using MR dampers with lever mechanism**, A.M. Aly; A. Zasso; F. Resta, The Structural Design of Tall and Special Buildings, preprint, pp. 1 - 13, 2011
166. **Overview on the truck mounted concrete boom pump: a dynamic numerical model for active control logic definition application**, G. Cazzulani; C. Ghielmetti; H. Giberti; F. Resta; F. Ripamonti, Proceedings of the 18th IFAC World Congress, pp. 4232 - 4237, 2011
167. **Tall Buildings Under Multidirectional Winds: Response Prediction and Reduction**, A.M. Aly; A. Zasso; F. Resta, in: Wind Tunnels and Experimental Fluid Dynamics Research, pp. 301 - 324, 2011
168. **The active modal tuned mass damper (AMTMD) for vibration suppression in flexible structures**, G. Cazzulani; F. Resta; F. Ripamonti, Proceedings of the World Congress on Engineering (WCE), pp. 2221 - 2225, 2011
169. **The Truck Mounted Concrete Boom Pump: A Dynamic Numerical Model**, G. Cazzulani; H. Giberti; F. Resta; F. Ripamonti, Proceedings of the World Congress on Engineering (WCE), pp. 1998 - 2003, 2011
170. **Vibration control of flexible structures with an Active Modal Tuned Mass Damper**, G. Cazzulani; C. Ghielmetti; F. Resta; F. Ripamonti, Proceedings of the 18th IFAC World Congress, pp. 1 - 6, 2011
171. **Vibration reduction in large flexible systems through independent modal control**, F. Braghin ; S. Cinquemani; F. Resta, Proceedings of the ASME International Design Engineering Technical Conferences (IDETC) and Computers and Information in Engineering Conference (CIE), pp. 411 - 418, 2011
172. **A low frequency magnetostrictive inertial actuator for vibration control**, F. Braghin; S. Cinquemani; F. Resta, Sensors and Actuators A Physical, Vol. 180, pp. 67 - 74, 2012
173. **A Real-Time Algorithm for Fault Detection in Construction Machinery**, G. Cazzulani; F. Resta; F. Ripamonti; S. Moschini, Proceedings of ASME 11th Biennial Conference on Engineering Systems Design and Analysis (ESDA), pp. 1 - 9, 2012
174. **An H2 norm approach for the actuator and sensor placement in vibration control of a smart structure**, P. Ambrosio; F. Resta; F. Ripamonti, Smart Materials and Structures, Vol. 21, pp. 1 - 11, 2012
175. **An innovative tactile acoustic actuator**, F. Braghin; F. Castelli Dezza; S. Cinquemani; F. Resta, Atti del 2° Congresso Nazionale del Coordinamento della Meccanica Italiana, pp. 1 - 8, 2012

176. **Design of a Hybrid Acoustic Device Based on Proof-mass Actuators**, S. Cinquemani; F. Braghin; F. Castelli-Dezza; F. Resta, Proceedings of ASME 11th Biennial Conference on Engineering Systems Design and Analysis (ESDA), pp. 1 - 8, 2012
177. **Design of a new full scale test-rig for the calibration of instrumented wheelsets**, E. Di Gialleonardo; F. Braghin; G. Diana; F. Resta; M. Boccione; P. Crosio, Proceedings of 9th World Congress on Railway Research (WCRR), pp. 1 - 8, 2012
178. **Effects of actuators and sensors position on independent modal Control performance**, S. Cinquemani; F. Resta, Proceedings of ASME 11th Biennial Conference on Engineering Systems Design and Analysis (ESDA), pp. 1 - 9, 2012
179. **Experimental and numerical analysis of critical running conditions of a metro vehicle**, S. Bionda; M. Boccione; F. Braghin; P. Crosio; E. Di Gialleonardo; F. Resta, Proceedings of the 13th Mini Conference on Vehicle System Dynamics, pp. 193 - 200, 2012
180. **Experimental Characterization And Model Of A Modular Square-Section TLCD Device**, G. Diana; F. Resta; D. Sabato; G. Tomasini, Proceedings of the 5th European Conference on Structural Control (EACS), pp. 1 - 8, 2012
181. **Improving the performances of resonant controls for vibration suppression using a negative derivative feedback**, G. Cazzulani; F. Resta; F. Ripamonti, Proceedings of ASME 11th Biennial Conference on Engineering Systems Design and Analysis (ESDA), pp. 1 - 8, 2012
182. **Linear and non-linear systems identification for adaptive control in mechanical applications vibration suppression**, G. Cazzulani; F. Resta; F. Ripamonti, Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems, pp. 1 - 8, 2012
183. **Methodology for the calibration of dynamometric wheel-sets for the measurement of the wheel-rail contact forces**, G. Diana; F. Resta; F. Braghin; M. Boccione; E. Di Gialleonardo; P. Crosio, Ingegneria Ferroviaria, Vol. 67, N. 1, pp. 9 - 21, 2012
184. **Negative derivative feedback for vibration control of flexible structures**, G. Cazzulani; F. Resta; F. Ripamonti; R. Zanzi, Smart Materials and Structures, Vol. 21, N. 7, pp. 1 - 10, 2012
185. **Proposed Configurations for the Use of Smart Dampers with Bracings in Tall Buildings**, A.M. Aly; A. Zasso; F. Resta, Smart Materials and Structures, Vol. 2012, pp. 1 - 16, 2012
186. **Vibration reduction on a nonlinear flexible structure through resonant control and disturbance estimator**, G. Cazzulani; F. Resta; F. Ripamonti, Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems, pp. 1 - 8, 2012
187. **A comparison between the IMSC and the DMSC for vibration suppression of smart flexible structures**, M. Serra; F. Resta; F. Ripamonti, Proceedings of IEEE International Conference on Mechatronics (ICM), 8688, pp. 1 - 12, 2013
188. **A diagnostic logic for preventing structural failure in concrete displacing booms**, G. Cazzulani; S. Moschini; F. Resta; F. Ripamonti, Automation in Construction, Vol. 35, pp. 499 - 506, 2013
189. **A full-range hybrid device for sound reproduction**, F. Braghin; F. Castelli-Dezza; S. Cinquemani; F. Resta, Smart Materials and Structures, Vol. 11, pp. 605 - 621, 2013
190. **A mechanical approach to the design of independent modal space control for vibration suppression**, S. Cinquemani; F. Resta, Journal of Vibration and Acoustics, Vol. 135, pp. 051002-1 - 051002-12, 2013
191. **A Modified Modal Space Control For Vibration Reduction In Flexible Smart Structures**, G. Cazzulani; F. Ripamonti; M. Serra; F. Resta, Proceedings of the 6th ECCOMAS Thematic Conference on Smart Structures and Materials (SMART), pp. 1 - 9, 2013
192. **A new approach to the synthesis of modal control laws in active structural vibration control**, F. Braghin; S. Cinquemani; F. Resta, Journal of Vibration and Control, Vol. 19, pp. 163 - 182, 2013
193. **A quasi-modal approach to overcome FBG limitations in vibration control of smart structures**, G. Cazzulani; S. Cinquemani; L. Comolli; F. Resta, Smart Materials and Structures, Vol. 22, pp. 1 - 10, 2013
194. **A sensor and actuator placement technique for active vibration control using H2 norm**, P. Ambrosio; F. Ripamonti; F. Resta; F. Braghin, Proceedings of the IEEE International Conference on Mechatronics (ICM), pp. 120 - 125, 2013
195. **An active control logic based on modal approach for vibration reduction through the eigenstructure assignment**, M. Serra; F. Resta; F. Ripamonti, Proceedings of IEEE International Conference on Mechatronics (ICM), pp. 58 - 62, 2013
196. **An active control logic to improve the fatigue strength of smart flexible structures**, P. Ambrosio; F. Braghin; F. Resta; F. Ripamonti, Proceedings of IEEE International Conference on Mechatronics (ICM), Vol. 8688, pp. 1 - 12, 2013
197. **An adaptive non-model based control logic for vibration suppression in flexible structures**, M. Morlacchi; F. Resta; F. Ripamonti, Proceedings of the IEEE International Conference on Mechatronics (ICM), pp. 63 - 68, 2013
198. **An adaptive non-model-based control strategy for smart structures vibration suppression**, M. Morlacchi; F. Resta; F. Ripamonti; G. Tomasini, Proceedings of the IEEE International Conference on Mechatronics (ICM), Vol. 8688, pp. 1 - 10, 2013

199. **Averaging sensors technique for active vibration control applications**, S. Cinquemani; G. Cazzulani; F. Braghin; F. Resta, *Proceedings of SPIE Sensors and Smart Structures Technologies for Civil*, pp. 1 - 9, 2013
200. **Dependent modal space control**, M. Serra; F. Resta; F. Ripamonti, *Smart Materials and Structures*, Vol. 22, pp. 1 - 11, 2013
201. **Development of a Bench for Testing Leg Prosthetics**, H. Giberti; F. Resta; E. Sabbioni; L. Vergani; C. Colombo; G. Verni; E. Boccafogli, *Proceedings of the Society for Experimental Mechanics (IMAC)*, pp. 35 - 45, 2013
202. **Development of a methodology for damping of tall buildings motion using TLCD devices**, G. Diana; F. Resta; D. Sabato; G. Tomasini, *Wind and Structures*, Vol. 17, N. 6, pp. 629 - 646, 2013
203. **Potential of FBG sensors for vibration control in smart structures**, F. Braghin; G. Cazzulani; S. Cinquemani; F. Resta, *Proceedings of the IEEE International Conference on Mechatronics (ICM)*, pp. 186 - 191, 2013
204. **A comparison between non linear control logics applied to a 3-segments manipulator**, F. Ripamonti; E. Leo; F. Resta, *Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems*, pp. 1 - 8, 2014
205. **A negative derivative feedback design algorithm**, F. Cola; F. Resta; F. Ripamonti, *Smart Materials and Structures*, Vol. 23, N. 8, pp. 1 - 10, 2014
206. **An Acoustic Hybrid Actuator Based on Inertial Proof Mass Devices**, F. Braghin; S. Cinquemani; F. Resta, *Proceedings of 14th International Conference on New Actuators (Actuators)*, pp. 104 - 111, 2014
207. **An adaptive optimal control for smart structures based on the subspace tracking identification technique**, F. Ripamonti; F. Resta; M. Borroni; G. Cazzulani, *Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems*, pp. 1 - 8, 2014
208. **An experimental way to teach system modal description**, *International Journal of Engineering Education*, F. Braghin; S. Cinquemani; F. Resta, Vol. 30, N. 4, pp. 1000 - 1007, 2014
209. **An optimal approach in negative derivative feedback control gain synthesis**, F. Ripamonti; F. Cola; F. Resta, *Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems*, pp. 1, 8, 2014
210. **An optimal vibration control logic for minimising fatigue damage in flexible structures**, P. Ambrosio; G. Cazzulani; F. Resta; F. Ripamonti, *Journal of Sound and Vibration*, Vol. 333, N. 5, pp. 1269 - 1280, 2014
211. **Design and control of an active humanoid leg for testing lower-limb prostheses**, C. Marinelli; H. Giberti; F. Resta, *Proceedings of ASME 12th Biennial Conference on Engineering Systems Design and Analysis (ESDA)*, pp. 1 - 8, 2014
212. **Design of an active smart damper for vibration suppression**, M. Bassetti; S. Cinquemani; F. Resta, *Proceedings of ASME 12th Biennial Conference on Engineering Systems Design and Analysis (ESDA)*, pp. 1 - 9, 2014
213. **Fatigue damage reduction for flexible structure through active control**, G. Cazzulani; F. Ripamonti; F. Resta, *Proceedings of IEEE Conference on Control Applications (CCA)*, pp. 415 - 420, 2014
214. **Vibration control of smart structures using an array of Fiber Bragg Grating sensors**, G. Cazzulani; S. Cinquemani; L. Comolli; A. Gardella; F. Resta, *Mechatronics*, Vol. 24, N. 4, pp. 345 - 353, 2014
215. **Adaptive active vibration control to improve the fatigue life of a carbon-epoxy smart structure**, F. Ripamonti; G. Cazzulani; S. Cinquemani; F. Resta; A. Torti, *Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems*, pp. 1 - 9, 2015
216. **Conceptual design of a gait simulator for testing lower-limb active prostheses**, H. Giberti; C. Marinelli; F. Resta, *Proceedings of the 16th International Conference on Research and Education in Mechatronics (REM)*, pp. 314 - 320, 2015
217. **Dependent modal space control: Experimental test rig**, F. Ripamonti; F. Resta; M. Serra, *Journal of Vibration and Control*, Vol. 21, pp. 1 - 12, 2015
218. **Experimental-Numerical Evaluation of Crosswind Effect on High-Speed Freight Train and its Payload**, E. Di Gialleonardo; S. Melzi; G. Tomasini; F. Resta, *Proceedings of the 24th Symposium of the International Association for Vehicle System Dynamics (IAVSD)*, pp. 1 - 10, 2015
219. **Non-linear control logics for vibrations suppression: A comparison between model-based and non-model-based techniques**, F. Ripamonti; L. Orsini; F. Resta, *Proceedings of SPIE Active and Passive Smart Structures and Integrated Systems*, pp. 1 - 11, 2015
220. **A geo-localization and diagnostic system for freight railway wagons**, N. Mazzino; O. Brignole; C. Cavalletti; S. Terribile; G. Diana; F. Resta; G. Tomasini, *Proceedings of the 11th World Congress on Railway Research (WCRR)*, 2016
221. **A study of the influence of aerodynamic loads on the forces exchanged in a twistlock corner casting connection of flat-wagons**, E. Di Gialleonardo; S. Melzi; F. Resta; G. Tomasini, *Proceedings of the 11th World Congress on Railway Research (WCRR)*, pp. 1 - 13, 2016
222. **An Integrated Approach To Improve The Safety Of Railway Transportation Of Dangerous Goods**, R. Rota; R. Maja; F. Resta; A. Collina; P. Cavicchi, *Proceedings of the 11th World Congress on Railway Research (WCRR)*, pp. 1 - 8, 2016

223. **Development of a mathematical model to design the control system of a full scale railway vehicle roller rig**, F. Cheli; F. Resta; E. Sabbioni; D. Tarsitano; F. Cavaliere; D. Deva; D. Termini, Proceedings of the 11th World Congress on Railway Research (WCRR), pp. 1 - 9, 2016
224. **Dynamic Homologation Tests Of Etr1000-V300Zefiro Up To 350Km/H**, S. Bionda; L. Bocciolini; A. Bon; F. Braghin; F. Brughera; G. Cazzulani; F. Cavaliere; E. Di Gialleonardo; G. Noviello; F. Piccioli; L. Prone; F. Resta, Proceedings of the 11th World Congress on Railway Research (WCRR), 2016
225. **Risk Analysis and Prevention of Critical Events for Rail Freight Transport of Dangerous Goods**, F. Braghin; D. Casu; P. Cavicchi; A. Collina; E. Di Gialleonardo; F. Resta, Proceedings of the 11th World Congress on Railway Research (WCRR), 2016
226. **Smart sensor for detection of derailment on freight trains**, A. Costa; G. Diana; D. Milani; F. Resta; G. Tomasini; G. Alterisio; F. Favo, Proceedings of the 11th World Congress on Railway Research (WCRR), 2016
227. **The Influence on Vehicle Dynamics of Active Lateral Suspensions: Experimental Assessment**, S. Bionda; F. Braghin; L. Bocciolini; V. Brundisch; G. Cazzulani; F. Cavaliere; E. Di Gialleonardo; R. Persson; F. Piccioli; F. Resta, Proceedings of the 11th World Congress on Railway Research (WCRR), 2016

BREVETTI

- **Test bed for distributing arms for distributing concrete and test method for testing such distributing arms**, IT2006MI1249 Patent Assignee CIFA, Inventor Cipolla D., Pirri N., Cortellini M., Resta F. Tosi A.
- **Method to control the vibrations in an articulated arm for pumping concrete, and relative device**, US20090229457 Patent Assignee CIFA, Politecnico di Milano, Inventor Pirri N., Maini P., Resta F. Tosi A., Ripamonti F.
- **Test bench for stabilizer devices on heavy vehicles**, IT2012MI1609 Patent Assignee CIFA, Politecnico di Milano, Inventor Cortellini M., Mantineo M., Resta F., Tosi A., Ripamonti F.
- **A device for sound reproduction with coaxial acoustic actuators**, WO201273262 Patent Assignee ESARC HI TECHNOLOGY, Politecnico di Milano, Inventor Resta F., Castelli Dezza F., Cinquemani S., Braghin F., Cibelli M.
- **Laundry treating machine provided with a vibration damper device**, IT2009TO0933 Patent Assignee INDESIT, Politecnico di Milano, Inventor Fraternale G., Resta F., Belloli M., Sabato D.
- **Banco prova per carrelli ferroviari**, IT2013MI0399U Patent Assignee Politecnico di Milano, Inventor Resta F. Tosi A., Ripamonti F.
- **Apparatus and corresponding method to control the vibrations of an articulated arm**, IT2012MI1903 Patent Assignee CIFA, Politecnico di Milano, Inventor Mantineo M., Maini P., Resta F. Tosi A., Ripamonti F.