KEYNOTE ADDRESSES
Title: Human Centered Robotics – Future Challenges

Speaker: Professor Gamini Dissanayake
Node Director, Centre for Autonomous Systems,

University of Technology, Sydney, AUSTRALIA.

Title: Role of FEM in the Analysis and Optimum Design of Heat Exchangers

Speaker: Professor K N Seetharamu
Chair Professor in Thermal Engineering,
PES Institute of Technology, Bangalore, INDIA.
Title: Machine Olfaction and Gustation : The Last Two Decade, Possibilities and The Way Forward.

Speaker: Professor Dr Ali Yeon Md Shakaff

Professor, School of Mechatronic Engneering, Universiti Malaysia

Perlis, MALAYSIA.
Title: Humanoids and Multi-robot Systems

Speaker: Professor Shamsudin Hj. Mohd Amin
Director, Research University Secretariat
Chancellory, Universiti Teknologi Malaysia, MALAYSIA.

Title: Mixed Multi Agent Collaboration

Speaker: Professor Gerard SEET Gim Lee
Head, Division of Mechatronic and Design,
Nanyang Technological University,
SINGAPORE.
Title: Biologically Inspired Computations to Solve NP Problems

Speaker: Professor Junzow Watada
Graduate School of Information Production Systems,
Waseda University, JAPAN

Title: Application of FEM in Mechanical Design
Speaker: Professor N. Siva Prasad
Department of Mechanical Engineering
I.I.T. Madras, Chennai, INDIA.

Title: Modern Perspective of Signal Modeling Techniques: Theory, Application and Future Directions

Speaker: Professor Momoh-Jimoh E Salami
Deputy Dean (Postgraduate and Research),
International Islamic University Malaysia, MALAYSIA.

Layout Hotel
[image: image1.png]GARAGE

GROUND FLOOR
= RECEPTION
E CATNTER
g
g
&
E
2
© LOBBY

REGISTRATION

B
SHOPS 2
i
L GRANDBALL
iE ROOM
£
i
spacE
s Comoder
bewo

[image: image2.png]FIRSTFLOOR

LIFT

2| CRYSTALBALLROOM
Tamses
noow o
Roow
RamELES
OO faspoms

Room

CONFERENCE SCHEDULE

8.00 AM
Registration
9.00 AM
Welcome Speech

Y. Bhg. Brigedier Jeneral Dato’ Prof. Dr. Kamarudin Hussin, Vice Chancellor, UniMAP
10.00 AM
Keynote Address 1 (Grand Ballroom)

Title: Human Centered Robotics – Future Challenges

Speaker: Professor Gamini Dissanayake

Node Director, Centre for Autonomous Systems,

University of Technology, Sydney, Australia.

10.40 AM
Keynote Address 2 (Grand Ballroom)

Title: Role of FEM in the Analysis and Optimum Design of Heat Exchangers
Speaker: Professor K N Seetharamu Chair Professor in Thermal Engineering, PES Institute of Technology, Bangalore, India.
11.20 AM
Tea Break
11.30 AM
Technical sessions: 1, 2
1.00

Lunch Break
2.00 PM
Keynote Address 3 (Crystal Ballroom)

Title: Machine Olfaction and Gustation : The Last Two Decade, Possibilities and The Way Forward.

Speaker: Professor Dr Ali Yeon Md Shakaff

Professor, School of Mechatronic Engg, Universiti Malaysia Perlis, Malaysia.
2.40 PM
Keynote Address 4 (Crystal Ballroom)

Title: Humanoids and Multi-robot Systems Speaker: Professor Shamsudin Hj. Mohd Amin

Director, Research University Secretariat

Chancellory, Universiti Teknologi Malaysia, Malaysia.

3.20 PM
Tea Break
3.30 PM
Technical sessions: 3, 4

	8.00 PM
	Arrival of Participants

	8.10 PM
	Arrival of VVIPS

	8.15 PM
	Arrival of Conference patron and vice chancellor of UniMAP

	8.20 PM
	Arrival of Honourable Minister of Higher Education, Malaysia

	8.30 PM
	Malaysian National Anthem

UniMAP Song

Recital Prayer

Speech by Organizing Chairman

Speech by Conference Patron

Speech by Honourable Minister of Higher Education, Malaysia

Official Opening of iCADME 2009

Souvenir to Honourable Minister of Higher Education, Malaysia by Conference Patron
Banquet Dinner

	11:00 PM
	Function Ends

CONFERENCE SCHEDULE

	8.00 AM

8.40 AM
	Keynote Address 5 (Grand Ballroom)
Title: Mixed Multi Agent Collaboration

Speaker: Professor Gerard SEET Gim Lee

Head, Division of Mechatronic and Design,
Nanyang Technological University,
SINGAPORE.
Keynote Address 6 (Grand Ballroom)
Title: Biologically Inspired Computations to Solve NP Problems

Speaker: Professor Junzow Watada
Graduate School of Information, Production and systems,
Waseda University, JAPAN

	 9.20 AM
	Technical sessions: 5, 6, 7 (ICADME)

	11.20 AM
	Tea Break

	11.30 AM
	Technical sessions: 8, 9, 10 (ICADME)

	1.00 PM
	Lunch Break

	2.00 PM

2.40 PM

3.20 PM

3.30 PM
8.00 PM
	Keynote Address 7 (Grand Ballroom)
Title: Application of FEM in Mechanical Design
Speaker: Professor N. Siva Prasad
Department of Mechanical Engineering
I.I.T. Madras, Chennai, INDIA.

Keynote Address 8 (Grand Ballroom)
Title: Modern Perspective of Signal Modeling Techniques:Theory,
 Application and Future Directions

Speaker: Professor Momoh-Jimoh E Salami
Deputy Dean (Postgraduate and Research),
International Islamic University Malaysia, MALAYSIA.

Tea Break

Technical Sessions: 11, 12, 13 (ICADME)
Banquet Dinner

	TECHNICAL SESSIONS SCHEDULE
	HibiscusRoom
	Session 2: App. Mech. I

Chair: Prof. Dr. Siva Prasad

 Co-Chair: Mr. Nur Saifullah Bin

 Kamaruddin

	Session 4: Mech. Design/CAED

Chair: Dr. Rakhmad Arief Siregar

Co-Chair: Mrs. Nur Liyana Bt
 Tajul Lile
	Session 7: Finite Element I

Chair: Dr. Rakhmad Arief Siregar

Co-Chair: Mr. Mohd Sofian Bin Mohammad Rosbi
	Session 10: Finite Element 2

Chair: Prof. K. N. Seetharamu

Co-Chair: Mr. Md Tasyrif Bin
 Abdul Rahman
	Session 13: Energy 2

Chair: Assoc. Prof. Dr. Ghulam
 A.Q.

Co-Chair: Mr. Ishak Bin Ibrahim

	
	Dahlia Room
	Session I: CFD

Chair: Assoc. Prof. Dr. Ghulam
 A.Q.

Co-Chair: Mr. Md Tasyrif Bin
 Abdul Rahman
	Session 3: Heat.Trans./Ref

Chair: Dr. Irfan Anjum
Co-Chair: Mr. Mohd Sofian Bin
 Mohammad Rosbi
	Session 6: Applied Mech. 2

Chair: Dr. Haftirman

 Co-Chair: Mr. Ahmad Syayuthi Bin
 Abdul Rahman

	Session 9: Cond. Mon./Noise & Vibration

Chair: Prof. Dr. R.B.W. Heng

Co-Chair: Mr. Nur Saifullah Bin

 Kamaruddin
	Session 12: Machine Design

Chair: Prof. Dr. Kyaw Sein

 Co-Chair: Mr. Ahmad Syayuthi Bin
 Abdul Rahman

	
	Grand Ball Room
	
	
	Session 5: Energy IChair: Prof. Dr. M. P. Maiya

Co-Chair: Mr. Khairul Salleh Bin
 Basaruddin

	Session 8: Manuf./Mat. Sc.

Chair: Dr. Haftirman

Co-Chair: Mrs. Fauziah Mat
	Session 11: Biomechanics

Chair: Dr. Khaled Mohamed
 Helmy

Co-Chair: Mrs. Nur Liyana Bt
 Tajul Lile

	
	Time
	11.30 AM - 1.00 PM
	3.30 PM - 6.00 PM
	9.20 AM - 11.20 AM
	11.30 AM - 1.00 PM
	3.30 PM - 6.00 PM

	
	Date
	October 12,

 2009

	October 13, 2009

TECHNICAL SESSIONS

Session 1:
Computational Fluid Dynamics (CFD)
Chair:

Assoc. Prof. Dr. Ghulam Bin Abdul Quadir

Co-Chair:
Mr. Md Tasyrif Bin Abdul Rahman

Date:

Monday, October 12, 2009

Time:

11.30 AM

Venue:

Dahlia Room
1A
Heat Transfer in an Array of Staggered Tube Using CFD Method

 Shamsul Bahari, Mohd Yusoff Sulaiman, Abd Talib Din, Adib Muizzudin
Universiti Teknikal Malaysia Melaka (UTeM), MALAYSIA.

1B
CFD Modelling of Air flow Distribution From a Fan

Mohd Yusoff Sulaiman, Shamsul Bahari,Azrazi, Wan Mokhtar Wan Abdullah
Universiti Teknikal Malaysia Melaka (UTeM), MALAYSIA.

1C
Ground Testing of Satellite Control Thrusters at High Altitude Conditions

R. Manikanda Kumaran, T.Sundararajan

Indian Institute of Technology Madras,INDIA
David Dason, D. Raja Manohar
Indian Space Research Organisation,INDIA
1D
A Study of Inhaled Pharmaceutical Aerosol (IPA) Flow Characteristic with Various Types of Fan Design in Metered Dose Inhaler
Md Tasyrif Bin Abdul Rahman, Ahmad Faizal, A.S. Fathinul-Syahir, Sazali Yaacob, Hazlinda Bte Razali, Fauziah Mat, Nur Saifullah ,Mohd Sofian Mohammad Rosbi, Ishak Bin Ibrahim

School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA.

1E
Design of Alternative Inhaler System to Improve the Delivery of Inhaled Pharmaceutical Aerosol (IPA)

Md Tasyrif Bin Abdul Rahman; Ahmad Faizal, Sazali Yaacob, Hazlinda Bte Razali

Schools of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA.

1F
Accurate Compact Flowfield-Dependent Variation Method for Compressible Euler Equations

Abdulhafid M. Elfaghi, Waqar Asrar, Ashraf Omar

International Islamic University Malaysia, MALAYSIA
TECHNICAL SESSIONS

Session 2:
Applied Mechanics 1
Chair:

Prof. Dr. Siva Prasad
Co-Chair:
Mr. Nur Saifullah Bin Kamaruddin
Date:

Monday, October 12, 2009

Time:

11.30 AM

Venue:

Hibiscus Room
2A
Finite element analysis of wing mounting plate of a wingbox test rig

Ramzyzan Ramly, Norfarhatul Khalidah Bt Abd Malek

Faculty of Mechanical Engineering Universiti Teknologi MARA, Shah Alam, Selangor, MALAYSIA

2B
Development of Compressive-Shear Test Rig for Polymeric Foam Material Behaviours

M.R.M.Rejab, K.Kadirgama, M.M.Noor, M.S.M.Sani

Faculty of Mechanical Engineering, Universiti Malaysia Pahang, Kuantan, Pahang, MALAYSIA

A.Alias

Faculty of Mechanical Engineering, Universiti Teknologi Malaysia, Skudai, Johor, MALAYSIA

2C
Temperature effects on nonlinear vibration of FGM plates coupled with piezoelectric actuators

 F. Ebrahimi, A. Rastgoo

Department of Mechanical Engineering, University of Tehran, Tehran
North Kargar Ave. Tehran, IRAN

2D
Mechanical design for nonholonomic car like mobile platform

 Khairulnizam Othman, K.Sundaraj

Schools of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA
2E
An analytical method for free vibration analysis of FGM/SMA actuator beam

H. Sepiani, A. Rastgoo
Mechanical Eng. Department, U. of Tehran, Tehran, Iran

H. Karimipour

Mechanical Eng. Department, Iran University of Science and Technology, IRAN
2F
Heat source effect in a functionally graded thermopiezoelectric hollow cylinder

Mohsen Mojiri, Mohsen Jabbari

Dept. of Mechanical engineering, Technical Faculty of Azad University South Branch, Tehran, IRAN
TECHNICAL SESSIONS
Session 3:
Heat Transfer / Refrigeration
Chair:

Dr. Irfan Anjum
Co-Chair:
Mr. Mohd. Sofian Bin Mohammad Rosbi

Date:

Monday, October 12, 2009

Time:

3.30 PM

Venue:

Dahlia Room
3A
An efficient and accurate numerical simulation method for the paint curing process in auto industries

A. Ashrafizadeh, R. Mehdipour, M. Rezvani

K. N. Toosi University of Technology , Tehran, IRAN
3B
Thermal Behaviour of Conjugated Perfect and Imperfect Contact Under the Effect of the Dual-Phase Lag Conduction Model

A.F. Khadrawi

Mechanical Engineering Dept., Al-Balqa’ Applied University, Al-Salt, JORDAN
3C
A simplistic way for cooling asphalt mixture using a modified sand mixture and low thermal absorptivity materials

A.F. Khadrawi, Saad Abo-Qudais
Mechanical Engineering Dept., Al-Balqa’ Applied University, Al-Salt, Jordan,

M. A. Al-Nimr , Mechanical Engineering Dept., Jordan University of Science and Technology,JORDAN
3D
Mixed Convection Heat Transfer to an Upward Turbulent Flow of Supercritical Water in a Pipe
M. Bazargan, M. Mohseni
Mechanical Engineering Department, K.N.Toosi University of Technology, Tehran, IRAN
3E
An Experimental Study of Turbulent Heat Transfer Separation External in an Annular Passage

Hussein Togun, Hakim S. Sultan, Irfan Anjum, S.N.Kazi
Mechanical Engineering Department, University of Malaya, Kuala Lumpur, MALAYSIA
3F
Analysis of a three-fluid cocurrent and countercurrent parallel flow heat exchanger

Saqab S. Jarallah, G. A. Quadir

Schools of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA
3G
Analysis of chaotic advection on mixing and heat transfer in PEMFC cooling applications

S.M.Hosseinalipour Amir Tohidi Mahnaz shokrpourr Mehdi Shokrpour
Computer Aided Engineering Lab, Iran University of Science & Technology, IRAN
3H
Augmentation of Heat Transfer During Convective Boiling Inside Flattened Microfin Icrofin Tubes
Mohammad Ali Akhavan-Behabadi, Seyed Ehsan Marashi ,Meisam Nasr
University of Tehran, IRAN
3I
Comfort Levels in Evaporatively Cooled Buildings

M. P. Maiya and S. Vijay
I.I.T. , Madras, INDIA
3J Design and fabrication of triple concentric pipe heat exchanger

Saqab S. Jarallah, G. A. Quadir

Schools of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA
TECHNICAL SESSIONS

Session 4:
Mechanical Design / CAED
Chair:

Dr. Rakhmad Arief Siregar

Co-Chair:
Mrs. Nur Liyana Bt Tajul Lile
Date:

Monday, October 12, 2009

Time:

3.30 PM

Venue:

Hibiscus Room

4A
Prediction of 7075 Aluminum Alloy Fatigue Life by Energy Method

Shahram Shahrooi, Ibrahim Henk Metselaar, Zainul Huda, Amin Kazemzadeh
University of Malaya, MALAYSIA
4B
Size Effect on Fatigue Strength of Structure Material in High-Humidity Environment

Haftirman

Universiti Malaysia Perlis, MALAYSIA
4C
Vibration and Buckling Analysis of Functionally Graded Shells With Transverse Shear and Rotary Inertia

Farzad Ebrahimi

University of Tehran, IRAN
4D
Design and Development of Automatic Tyre Pressure Controller

Sivarao, Tajul A. Taufik
Universiti Teknikal Malaysia Melaka (UTeM), MALAYSIA
4E
Thermal investigation of Hollweck turbomolecular pump

H. Sepiani

Uni of Tehran, Tehran, IRAN

M. Entezamipazhoh

KSME research institute.IRAN
4F
A High Pressure Chamber Develoment for the Investigation of Spray Characteristics

Amirruddin Abdul Kadir, M.H. Razali
Universiti Malaysia Pahang, MALAYSIA
Firmansyah, N.Perez, A.A. Abdul Rashid
Universiti Teknologi Petronas, MALAYSIA
4G
Active Engine Mounting System using Natural Logarithm Sliding Mode Control (In-SMC)

Andika Aji Wijaya, Fadly Jashi Darsivan, Wahyudi, Rini Akmeliawati

International Islamic University, MALAYSIA
4H
Design and fabrication of coating-applicator
A. Mohd Zahid, C.S. Cheow, A.R. Norizzah, M.S. Halismahton Zahrah, M.S. Adi
Universiti Teknologi MARA, MALAYSIA

4I
Developments in Scaffold Design and Manufacturing in Tissue Engineering

Syed Masood, Kadhim Alamara
Swinburne University of Technology, AUSTRALIA
Jafar Hasan
UP Technical University, INDIA
TECHNICAL SESSIONS

Session 5:
Energy 1

Chair:

Prof. Dr. M. P. Maiya

Co-Chair:
Mr. Khairul Salleh Bin Basaruddin
Date:

Tuesday, October 13, 2009

Time:

9.20 AM

Venue:

Grand Ballroom

5A
Prediction Of House Walls Temperatures Subjected To Solar Energy In Northern Malaysia
Merdang Sembiring
Universiti Malaysia Perlis (UniMAP), MALAYSIA
5B
A Numerical Study on Effects of Swirl and Primary Aeration of Fuel Jet on Pollutant Emissions in A Swirl Burner

B.C.Manjunath, U.S.P. Shet and V.Raghavan

Department of Mechanical Engineering
Indian Institute of Technology Madras, INDIA
5C
Heat Transfer Characteristics of Parallel and Counter Flow Microchannel Heat Exchangers with Varying Wall Resistance
A. M. Maqableh
Mechanical Engineering Dept., Al-Balqa’ Applied University

A. F. Khadrawi

Mechanical Engineering Dept., Al-Balqa’ Applied University
Al-Salt, JORDAN

M. A. Al-Nimr

Mechanical Engineering Dept., Jordan University of Science and Technology
Irbid, JORDAN
S. A. Ammourah

Mechanical Engineering Dept., Philadelphia University

A. C. Benim

Dept. of Mechanical and Process Engineering, Düsseldorf University of Applied Sciences, Düsseldorf, GERMANY
5D
Characteristic of Different Precursor Size of Activated Carbon Produced From Oil Palm Shell in Adsorption of LPG

M.S. Hadi, Safarudin. G. Herawan, Md Razali bin Ayob

Technical University of Malaysia Melaka (UTeM), MALAYSIA

5E Modeling and Engine Performance of Direct Injection Hydrogen Fueled Engine

M. M. Rahman, Mohammed K. Mohamme, Rosli A. Bakar, M.M. Noor and K. Kadirgama

Faculty of Mechanical Engineering, Universiti Malaysia Pahang, MALAYSIA

5F
Visual Study of Film Boiling
Suhaimi Ilias, M.A. Idris, M.S. Abdul Manam, H. Azmi, M.F. Ghazali
Universiti Malaysia Perlis (UniMAP), MALAYSIA
TECHNICAL SESSIONS

Session 6: Applied Mechanics 2
Chair:

Dr. Haftirman
Co-Chair:
Mr. Ahmad Syayuthi Bin Abdul Rahman

Date:

Tuesday, October 13, 2009

Time:

9.20 AM

Venue:

Dahlia Room
6A
Prediction of Interlaminar Stresses in Laminated FRP Composites Using Finite Element Analysis (presenter - Srilakshmi Settpalli)

S.Srinivasu,M. Ramya, V.Balakrishana Murthy,G. Sambasiva Rao

PVP Siddhartha Institute of Technology, Vijayawada, INDIA

6B
The Effect of High Loading Rate to Tensile Strength for

Mild Steel by Using Hopkinson Bar Technique

Mohd Shahiddin Suhadi, Rakhmad Arief Siregar, Shah Fenner Khan, Abd Hamid Adom

School of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA
Ahmad Yusri

Fakulti Kejuruteraan Mekanikal
Universiti Teknologi Mara, MALAYSIA

6C
New acceleration analysis of a rotating point

R. Usubamatov, Y. Heap

University Malaysia Perlis, MALAYSIA
6D
Robust and adaptive control with application to mechanical systems

Mahmood Partovi
Swiss Federal institute of technology,SWITZERLAND
Behnam Motakef Imani

Ferdowsi University of Mashhad, IRAN
6E
Uniaxial Ratcheting of Mild Steel under Cyclic Tension

K.S. Basaruddin, L.C. Wooi

School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA.
6F
Effects of Fiber Orientations and Fiber Types of Composite Laminated Plates

C.W. Pein, Hakim S. Sultan Aljibori, T.M.I. Mahlia, Haidar Alqrmili, H. Togun and Irfan Anjum

Department of Mechanical Engineering, University of Malaya, 50603 Kuala Lumpur, MALAYSIA
6G
Micromechanical Analysis of FRP Composites Using Finite Element Method

 K. Srinivasu, P. Chaitanya Raghuram, V. Bala Krishna Murthy, G.Sambasiva Rao

PVP Siddhartha Institute of Technology, Vijayawada, A.P., INDIA

6H
The Effect of ASI (Acceleration Severity Index) to Different Crash Velocities

Rahmad P Nasution, Rakhmad A Siregar, Khairul Fuad, Abdul H Adom

School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA

6I
A Study of non - uniform stress distribution to predict stress intensity factors of two edge cracks

Muhamad Saifuldin Abdul Manan, S.Illias, K.A. Ismail
Universiti Malaysia Perlis, MALAYSIA

TECHNICAL SESSIONS

Session 7:
Finite Element Analysis 1
Chair:

Dr. Rakhmad Arief Siregar
Co-Chair:
Mr. Mohd Sofian Bin Mohammad Rosbi

Date:

Tuesday, October 13, 2009

Time:

9.20 AM

Venue:

Hibiscus Room
7A
Finite Element Analysis of Disc Brake Squeal and Its Suppression Approach

Saw Chun Lin

Politeknik Ungku Omar

Wan Mohd Musyris Bin Wan Harujan, Abd Rahim Abu Bakar, Badri Abd. Ghani
Universiti Teknologi Malaysia, MALAYSIA
7B
Design of Low Cost Containers for Rubber Industry - Finite Element Analysis (FEA)

Nimali Medagedara
The Open University of Sri Lanka, SRI LANKA
M.C.J.Medagedara
Macrotech Engineering Pvt. Ltd, SRI LANKA

7C
Optimization of Gating System in Semiconductor Packaging

Fangyau, Shahrir Abdullah
Universiti Kebangsaan Malaysia, MALAYSIA
Ibrahim Ahmad,

Universiti Tenaga Nasional, MALAYSIA
7D
A Study of Thermal Behavior for Automotive Dry Clutch Disc Component

Muhd Ridzuan Mansor, Mohd Zaid akop, Ahmad Rivai, Mohd Afzanizam Mohd Rosli, Nurfaizey Abdul Hamid
Universiti Teknikal Malaysia Melaka, MALAYSIA
7E
Uncertainty Analysis of Reliability Prediction for Cracked Structure

M.R.M. Akramin, M.Mazwan Mahat, A. Juliawati, A.H. Ahmad

Universiti Malaysia Pahang, MALAYSIA
7F
Finite Element Software Development for Dynamic Analysis and Simulation of a Flexible Satellite Orbiting in Space

Setyamartana Parman

Universiti Teknologi PETRONAS, MALAYSIA
7G
Modal Analysis of Thin FRP Skew Symmetric Cross-Ply Laminate with Circular Cutout

K.Srinivasu, M. Ramya, V. Balakrishna Murthy, G. Sambasiva Rao,

PVPSIT, INDIA
7H
Development of Numerical Child Dummy Model and The Analysis of Head Impact Criterion

Mohamad Sulaiman Ibrahim, Rakhmad Arief Siregar, A. H. Adom, Shah Fener Khan, Hafiwazati Zakaria

Universiti Malaysia Perlis, MALAYSIA
TECHNICAL SESSIONS
Session 8:
Manufacturing / Material Science

Chair:

Dr. Haftirman

Co-Chair:
Mrs. Fauziah Mat
Date:

Tuesday, October 13, 2009

Time:

11.30 AM

Venue:

Grand Ballroom
8A
Simulation of an Automated Blanking, Stamping and Bending Process Using Automation Studio for Industrial Application

Lokman bin Abdullah, Tiew Poh Bum, Soh Pih Lin
 University Teknikal Malaysia Melaka (UTeM), MALAYSIA
8B
Design and Fabrication of Wireless Solar Powered Dual Protection Head Gear

Zaimah Hasan, Sabarina Jaafar, Hanim Salleh

Universiti Tenaga Nasional, MALAYSIA
8C
Comparative Study between Physical File Part-21 STEP-NC and G&M Code ISO 8683

Mohd Faisal Hushim, Yusri Yusof, Nurul Zakiah Zamri Tan, Yusliandy Yusof
University of Tun Hussein Onn Malaysia, MALAYSIA
8D
Intelligent Manufacturing System: STEP-NC

Nurul Zakiah Zamri Tan, Yusri Yusof, Mohd Faisal Hushim

University of Tun Hussein Onn Malaysia, MALAYSIA
8E
Recent Advances in Microstructure evolution on annealing of 7075 Al Alloy

Mohammad Tajally, Zainul Huda, Hassan Masjuki Hj
University of Malaya, MALAYSIA
8F
Influence of workpiece thickness and cutting speed to kerf shape and stria formation in laser cutting of acrylic resin plate

Nur Saifullah ,M.Sofian, Md. Tasyrif, F. Syahir, M. Ishak

School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA.
TECHNICAL SESSIONS

Session 9:
Condition Monitoring/Noise and Vibration
Chair:

Prof. Dr. R.B.W. Heng
Co-Chair:
Mr. Nur Saifullah Bin Kamaruddin

Date:

Tuesday, October 13, 2009

Time:

11.30 AM

Venue:

Dahlia Room

9A
Micro Sensor Embedded Brake Pad Monitoring System

Sivarao, A. Tajul, Taufik
Universiti Teknikal Malaysia Melaka (UTeM), MALAYSIA
9B
Artificial Neural Network for the Classification of Steel Hollow pipe
Noor Mohamad Bin Sani, Hafizawati, Rakhmad Arief Siregar,M. Hariharan, Fauziah Mat
School of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA.

Ahmad Yusri,

Universiti Teknologi MARA, MALAYSIA

9C
A Study of Modal Analysis to Determine the Mechanical Properties of Materials

Fauziah Mat, Othman Inayatullah, Zulkifli Mohamad Jais, Md Noor Arid Md. Rejab
School of Mechatronic Engineering, University Malaysia Perlis, MALAYSIA.

9D
New Method Estimate Diesel Engine Oil Viscosity:Acoustic Emission Viscosity (AEvisco)
Othman I, Fauziah M

Universiti Malaysia Perlis, MALAYSIA

Nordin J, Jailani M. M. N

Universiti Kebangsaan Malaysia, MALAYSIA
9E
Study to Predict Noise Annoyance Level in Passenger Car Cabin Interior

Ahmad Kadri Junoh

Universiti Malaysia Perlis, MALAYSIA
Zulkifli Mohd Nopiah, Mohammad Hosseini Fouladi, Mohd Jailani Mohd Nor, Ahmad Kamal Ariffin

Universiti Kebangsaan Malaysia, MALAYSIA

TECHNICAL SESSIONS

Session 10: Finite Element Analysis 2
Chair:

Prof. K. N. Seetharamu

Co-Chair:
Mr. Md Tasyrif Bin Abdul Rahman
Date:

Tuesday, October 13, 2009

Time:

11.30 AM

Venue:

Hibiscus Room
10A
Flash-less Cold Forging of Connecting Rod Using Computer-aided FE Simulation

H.M.T. Khaleed, Z. Samad, A.R. Othman, M. A. Mujeebu, A. R. Ab-Kadir, A.B. Abdullah, N.J. Salman Ahmed

School of Mechanical Engineering, University Science Malaysia, MALAYSIA.

I.B. Magami
Department of Mechanical Engineering, University of Malaya, Kuala Lumpur, MALAYSIA.

G.A. Quadir

School of Mechatronic Engineering, UniMAP, 02600 Jejawi, MALAYSIA

Jeevan Kanesan

Department of Electrical Engineering, University of Malaya, Kuala Lumpur, MALAYSIA.

10B
FEM Analysis and Experimental Validation of Flash-less Cold Forging of Autonomous Underwater Vehicle Hubs
H.M.T. Khaleed, Z. Samad, A.R. Othman, M. A. Mujeebu, A. Hussaini, A.B. Abdullah, N.J. Salman Ahmed

School of Mechanical Engineering, University Science Malaysia, MALAYSIA.

I.B. Magami
Department of Mechanical Engineering, University of Malaya, Kuala Lumpur, MALAYSIA.

G.A. Quadir

School of Mechatronic Engineering, UniMAP, 02600 Jejawi, MALAYSIA

Jeevan Kanesan

Department of Electrical Engineering, University of Malaya, Kuala Lumpur, MALAYSIA.

10C
Uniaxial Ratcheting of Fiber Glass Reinforced Epoxy: The effect of the fiber orientation

Khairul Salleh

School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA

10D
Non-Linear Dynamic Analysis of Composite Conical Shell Structures

Hakim S. Sultan, A.S. Mokhtar, W.T. Chong, Irfan Anjum

University of Malaya; MALAYSIA
E. Mahdi, Abdel Magid Hamouda
Qatar University, QATAR
10E
A study of Vibration Analysis for Gearbox Casing Using Finite Element Analysis

Mohd Sofian Mohammad Rosbi, Hazry Bin Desa, Nur Saifullah, Md Tasyrif Bin Abdul Rahman, Khairul Salleh, Ishak Bin Ibrahim
Universiti Malaysia Perlis, MALAYSIA
.

TECHNICAL SESSIONS

Session 11: Biomechanics
Chair:

Dr. Khaled Mohamed Helmy

Co-Chair:
Mrs. Nur Liyana Bt Tajul Lile

Date:

Tuesday, October 13, 2009

Time:

3.30 PM

Venue:

Grand Ballroom
11A
Motion Analysis for Different Type of Jumping

Mohd Yusof Baharuddin, Adilah Hashim, Mohd Sayuti Mohd Salim
School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA.

11B
Biomechanics Analysis of Cementless Total Hip Arthroplasty

Mohd Yusof Baharuddin

Schools of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA

 Mohammed Rafiq Abdul Kadir

Universiti Teknologi Malaysia, MALAYSIA
11C
Biomechanics Analysis on Running

Mohd Yusof Baharuddin, Adilah Hashim, Mohd Sayuti Mohd Salim
School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA.

11D
Analysis of Blood Flow, Pressure and Velocity in a Stented Abdominal Aortic Aneurysm Model

Nur Farahiyah, Mohd Noor Nassriq, N.A.Saidatul
School of Mechatronic Engineering, Universiti Malaysia Perlis, MALAYSIA
11E
Kinematical Analysis of the Elbow Joint during Push-up

Hamzah Sakeran, Mohd Shahril

School of Mechatronic Engineering , Universiti Malaysia Perlis, MALAYSIA
11F
Estimation of Muscle and Joint Forces during Push-up

Hamzah Sakeran, Mohd Shahril

School of Mechatronic Engineering , Universiti Malaysia Perlis, MALAYSIA
11G
Modelling Reconstruction and Tool Path Generation for Machining Polyethylene (PE) Insert

Mohamad Ikhwan Zaini Ridzwan, Chin Choon Sien, Mohd. Farid Ismail
Universiti Sains Malaysia, MALAYSIA
TECHNICAL SESSIONS

Session 12: Machine Design
Chair:

Prof. Dr. Kyaw Sein

Co-Chair:
Mr. Ahmad Syayuthi Bin Abdul Rahman

Date:

Tuesday, October 13, 2009

Time:

3.30 PM

Venue:

Dahlia Room
12A
Design and Simulation of a Control System for a Variable Warp Let-off in Warp Knitting Machine

Seyed Abbas Mirjalili, Mansour Rafeeyan, Heidar Yeganeh
Yazd University, IRAN
12B
Parameters Calculation of 5 HP AC Induction Motor
I. Daut, K. Anayet, M. Irwanto, N. Gomesh, M. Muzhar, M. Asri, Syatirah
Universiti Malaysia Perlis, MALAYSIA
12C
Design and Analysis of Multi LED Machine Fixture

Taufik, Ong Chee Shen, Tajul Ariffin Abdullah, Sivarao

Universiti Teknikal Malaysia Melaka (UTeM), MALAYSIA
12D
Design and Fabrication Method for Biomedical Apparatus Using Computer Aided Method and Rapid Prototyping Machine
Yupiter HP Manurung, Asli Kasim, Mohd Zaim Zulkaisi Ghazali, Shaharudin Ahmad, Mohd Reza Dollah Sajat, Shahidan Mohamad, Mohd Fadeli Muhammad Salleh

Universiti Teknologi MARA, MALAYSIA

TECHNICAL SESSIONS

Session 13:
Energy 2
Chair:

Assoc. Prof. Dr. Ghulam Bin Abdul Quadir

Co-Chair:
Mr. Ishak Bin Ibrahim
Date:

Tuesday, October 13, 2009

Time:

3.30 PM

Venue:

Hibiscus Room
13A
Performance of various distributor in a Gas-Solid fluidized Bed

Mohd Faizal Mohideen Batcha, Mohd Faizol Abd Rahman, Fariz Jaafar

Faculty of Mechanical Engineering & Manufacturing, Universiti Tun Hussein Onn MALAYSIA
Vijay R. Raghavan

Department of Mechanical Engineering, Universiti Teknologi PETRONAS, MALAYSIA
13B
Efficient Conversion of Lignocellulosic biomass to bioethanol by recombinant saccharomyces cerevisiae
Abu Saleh Ahmed, Sinin Hamdan, Syed Tarmizi Syed Shazali

Faculty of Engineering, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, MALAYSIA
Keisuke Makino

Institute of Advanced Energy, Kyoto University, 611-0011 Kyoto, JAPAN
13C
Prospect of Biodiesel production From algae as a renewable energy source in Sarawak

Abu Saleh Ahmed, Ricky Stu Anding, Sinin Hamdan, Syed Tarmizi Syed Shazali

Universiti Malaysia Sarawak, Malaysia,

ABM Sharif Hossain

Faculty of Science, University of Malaya, Kuala Lumpur, MALAYSIA
13D
Flow Boiling Heat Transfer of HFC-1134a inside a Helically Coiled Tube

M. A. Akhavan-Behabadi, H. Aria, F. M.Shemirani

School of Mechanical Engineering, College of Engineering, University of Tehran, Tehran, IRAN
13E
Experimental Investigation of Irreversibility in Components of an Experimental Power Plant

Mohammad Ahmadzadehtalatapeh

Faculty of Engineering, Mechanical Engineering Department, University of Malaya, Kuala Lumpur, MALAYSIA
Mohsen Ghazikhani

Faculty of Engineering, Ferdowsi of Mashhad University, Mashhad, IRAN
13F
Vibro-Acoustic of the Moderately Thick Rectangular Plates Resting on Elastic Foundation

K. Khorshidi

School of Engineering, Arak University, IRAN
13G
Tumble Flows in Gasoline Direct Injection Engine-A Study Using Particle Image Velocimetry

Murali Krishna. B , J. M. Mallikarjuna

Internal Combustion Engine Laboratory, Department of Mechanical Engineering , Indian Institute of Technology Madras, INDIA
13H
Performance And Emission Characteristics Of A Diesel Engine Fuelled With Waste Cooking Oil/Diesel Fuel Blends

Md Isa Ali, Shahrir Abdullah and Taib Iskandar Mohamad

Department of Mechanical and Material Engineering
National University of Malaysia, MALAYSIA
13I
Reduction of Soot Emission from Diesel Fuelled Engine Using a Novel Diesel Particulate Filter

M. M. Taib, A. J. Alimin, S. H. Amirnordin, H. Abd. Rahman, M. F. Mohd Ali

Faculty of Mechanical and Manufacturing Engineering, Universiti Tun Hussein Onn Malaysia, MALAYSIA
13J
Numerical Investigations of Natural Convection in a Square Cavity-Boundary Conditions Effects

Aswatha

Bangalore Institute of Technology, INDIA

C. J. Gangadhara Gowda

Department of Mechanical Engineering, PES College of Engineering, , INDIA

S. N. Sridhara

Rotary Machinery Division, M. S. Ramaiah School of Advanced Studies, INDIA

T. R. Seetharam, K. N. Seetharamu

Department of Mechanical Engineering, PES Institute of Technology, INDIA

Monday, 12 October 2009

 CONFERENCE DINNER

Monday, 12 October 2009

 Tuesday, 13 October 2009

