

List of all Accepted Papers

1. Analysis and Synthesis of Mechanisms

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	ASMD2	^P Anand Vaz, ^P S.S.Dhami, ^P Sandesh Trivedi	Bond Graph Modeling and Simulation of Three phase PM BLDC Motor	1-6
2	ASMNP14	Pramanik, N, Naskar, T. K	Synthesis of Kinematics Chains with and without Clearance using GA	7-14
3	ASMAM15	Abhijit Mahapatra, Avik Chatterjee	Analysis of dynamic response of the Implement lift in the low horsepower mini tractor	15-21
4	ASMTB18	T.K. Bera, A.K. Samantaray, R. Karmakar	Bond Graph Modeling of Planar Prismatic Members	22-26
5	ASMSH19	Sudarshan Hegde, G. K. Ananthasuresh	Design of Compliant Mechanisms for Practical Applications using Selection Maps	27-36
6	ASMSD20	Sangamesh R. Deepak, G. K. Ananthasuresh	Static balancing of Spring-loaded Planar Revolute-joint Linkages without Auxiliary Links	37-44
7	ASMP19	Padmanabh Limaye, G. Ramu, Sindhuja Pamulapati, G. K. Ananthasuresh	<i>A Compliant Mechanism Kit</i> with Flexible Beams and Connectors	45-53
8	ASMBV20	B.M. Vinod Kumar, Deepthi K. Badige, Sudarshan Hegde, G. K. Ananthasuresh	An Improved Compact Compliant Mechanism for an External Pipe-Crawler	54-61
9	ASMG18	G. Mallesh, Dr. V B Math, Ashwaj, Prabodh Sai Dutt R, Rajendra Shanbhag	Effect of Tooth Profile Modification In Asymmetric Spur Gear Tooth Bending Stress By Finite Element Analysis	62-67
10	ASMAP19	Ashvinikumar Patil, Dibakar Sen	Haptics Aided Kinematic Assembly Modeling and Efficient Determination of joint Ranges of Motion	68-75
11	ASMRD21	Rashmi Ranjan Das, Brajabandhu Pradhan	Onset and Growth of Adhesion Failures in Adhesively Bonded Tubular Socket joints in Laminated FRP Composites	76-83
12	ASMCK24	Chetan Kothalkar, T. Wankar, R. S. Wankar	Analysis Of Short Distance Gravity Actuated Oscillatory Trolley Conveyor (G.A.O.T.C.)	84-91

No.	Paper Code	Author (s)	Paper Title	Page Numbers
13	ASMPS24	Praveen Kumar Singh, Subir Kumar Saha, M. Manivannan	Synthesis of 2-DOF Haptics Device	92-97
16	ASMG30	G. Mallesh, Dr. V B Math, Gajanan, Uttesh, Sridhar	Estimation of Critical Section and Bending Stress Analysis for Asymmetric Spur Gear Tooth	107-112
17	ASMG23	G. Mallesh, Dr. V B Math, Ravitej, Krishna Prasad Bhat P, Paramesh Kumar M K	Effect of Rim Thickness on Symmetric and Asymmetric Spur Gear Tooth Bending Stress	113-118
18	ASMRL28	Rajeev Lochana C.G	Spatial R-C-C-R Mechanism for a Single DOF Gripper	119-123
19	ASMS29	Shameek Ganguly, Akash Garg, Akshay Pasricha, S.K. Dwivedy	Design and Fabrication of a Novel Three Wheel Robot with a SLE Based Lifting Mechanism and Line Tracking Capability	124-131
20	ASMPS30	Manik Goomer, Pankaj Singh, Dr. S K Dwivedy	Design and Control of Biped Robot	132-138
21	ASMJV31	Anand Vaz, Kanwalpreet Singh	A Bond graph Model for the Extensor mechanism of Human Finger	139-145
22	ASMBM31	B. C. Majumdar, N. C. Murmu	On Simplified Solutions in Tribological Design of Machine Components	146-150

2. Robotics

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	RDR2	Dip N. Ray, A. Maity, S. Majumder	Comparison of performance of different traction systems for terrainean robots	151-158
2	RJB3	J. Bhattacharya, S. Majumder	The Generalized Feature Vector (GFV) : A New Approach for Vision Based Navigation of Outdoor Mobile Robot	159-165
3	RAP4	Arun H Patil, Arun Kumar Singh, Dr. Anup Kumar Saha	A New Five Wheeled Rover For All Terrain Navigation	166-172
4	RDR5	Dip N. Ray, S. Mukhopadhyay, S. Majumder	A brief comparison between the Subsumption Architecture and Motor Schema Theory in light of Autonomous Exploration by Behavior Based Robots	173-180
5	RVM6	V. Mallikarjuna Rao, G.K. Ananthasuresh	Haptic Feedback for Injecting Biological Cells using Miniature Compliant Mechanisms	181-186
6	RAM8	Ambuj Kumar Mitra	Homogeneous Matrix Approach to Forward Kinematic Analysis of Serial Mechanisms	187-194

No.	Paper Code	Author (s)	Paper Title	Page Numbers
7	RAM10	A. Mondal, B. Das, Dip N. Ray, S. Majumder	ARBIB: Development of an Autonomous Robot based on Intelligent Behavior	195-200
8	RSB11	Sandipan Bandyopadhyay	Verification of the Trajectories of Stewart Platform Manipulators against Singularities	201-205
9	RHP12	Haresh Patolia, P. M. Pathak, S. C. Jain	Docking Operation by Two DOF Dual Arm Planar Cooperative Space Robot	206-213
10	RKV13	V. L. Krishnan, P. M. Pathak, S. C. Jain	Force Control in One Legged Hopping Robot while Landing	214-220
11	RAK14	Amit Kumar, Pushparaj Mani Pathak , N. Sukavanam	Overwhelming Trajectory Control of Flexible Space Robot	221-226
12	RBR17	B. Sandeep Reddy and S.K. Dwivedy	Dynamics and Control of a Pneumatically Actuated Robotic Manipulator	227-234
13	RCA18	Abhishek Sharma, Waichale Swapnil Ram, and C. Amarnath	Mechanical Logic Devices and Circuits	235-239
14	RDC20	Debabrata Chatterjee, Ashitava Ghosal	Design of a SRSPM for a desired workspace	240-246
15	RJV24	Anand Vaz, Aman Kumar Maini	Modeling of Soft Materials: Integrating Bond graphs with Finite Element Analysis	247-252
16	RSS25	S. K. Sharma, S. Mukherjee, I. N. Kar	Optimal Control of Planar Grasping	253-258
17	RSR26	Shibendu Shekhar Roy, Ajay Kumar Singh, and Dilip Kumar Pratihari	Analysis of Six-legged Walking Robots	259-265
18	R226	D. K. Biswas	Spline Guided path of a Mobile Robot with obstacle avoidance characteristics	266-271
19	R227	A. Maity, S. K. Mandal, Dr. S. Mazumder, Dr. Sukamal Ghosh	Serpentine Robot: An overview of Current Status & Prospect	272-278
20	RAC228	Ranjan BSC, Ujjwal Pal, Sai Prasad Ojha, Srinivasan V, Amaresh Chakrabarti	Exploring Serially Connected Multi-Track All-Terrain Vehicles for Improved Obstacle Climbing Performance	279-286

3. Dynamics and Vibration Analysis of Machinery

No	Paper Code	Author (s)	Paper Title	Page Numbers
1	DVAMCC1	C. Chattoraj, S.N. Sengupta, M.C. Majumder	Whirling of a Rotor on Isotropic Shaft considering Gyroscopic Effect and Asymmetric Bearing Stiffness	287-297
2	DVAMAV3	Anand Vaz, Pawan Sharma, Rahul Atri	Modeling and Simulation of the Dynamics of Crankshaft-Connecting Rod-Piston-Cylinder Mechanism and a Universal Joint using the Bond Graph Approach	298-303
3	DVAMMG4	M Ghosh, S Mukhopadhyay	Stability Analysis of a Two-wheeler during Curve Negotiation under Braking	304-309
4	DVAMIP5	Isham Panigrahi, Dayal Ramakrushna Parhi	Dynamic analysis of cantilever beam with transverse crack	310-315
5	DVAMSN8	S. Narasimha, G. Venkata Rao, S. Ramakrishna	Stress And Vibration Analysis of a Gas Turbine Blade With a Cottage-Roof Friction Damper Using Finite Element Method	316-324
6	DVAMSK9	S.Kiran Kumar, R. Bhandari, A.Vaish, K.Dasgupta	Determination of the Optimum Steady State Performance of Bent-Axis Piston Motor drive	325-328
7	DVAMMS10	Mukesh Sadana, Subir Kumar Saha and P. V. M. Rao	Dynamic Analysis of Vehicle Simulator using CAD Applications	329-336
8	DVAMAM11	A. Mukherjee, S. Sengupta	Optimal Control for Rotors with Circulating Forces due to Spinning Dissipation	337-344
9	DVAMVR14	Vivek Kumar, Vikas Rastogi	Lateral Dynamic Analysis of Rail Road Vehicle through Bond graph Modeling	345-352
10	DVAMKK14	K.Khan, B.P.Patel, Y.Nath	Free Vibration Analysis of Bimodular Material Laminated Thick Plates Using an Efficient Individual Layer Theory	353-359
11	DVAMAS16	K.Saravanan and A.S. Sekhar	Vibrations of Composite material Beam and Shaft- Laser Vibrometer Vs Accelerometer	360-365

4. Mechanisms and Machines for Rural, Agricultural, Textile and Industrial Applications

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	MMRAIASS5	Subrata Samanta, Sanjoy K. Ghoshal, and Subrata K. Ghosh	Model based supervision and monitoring of a hoisting mechanism: A simulation study	366-371
2	MMRAIAAV8	Amresh Kumar Verma, Sambandham Thirumalai Selvam, Subhasis Chaudhuri, Pradeep Kumar Mishra, Arun Kumar Prasad Singh	Design of Tundish Nozzles Alignment System for Multistrand Billet Casters in Continuous Casting Shop	372-379
3	MMRAIASK9	Sonal Kumar, Rajiv Ranjan, Subrata K. Ghosh	Design of Pivot less Tilting Pad Journal Bearing for Cryogenic Turboexpander	380-385
4	MMRAIAKB12	Bhatt Kumar K, Vijay Chaudhary	Mechanism For Grasping Deformable and Undefined Shape Object	386-392
5	MMRAIAAM15	AK Marik, PC Bhowmik, AP Singh, D Rai, D Kumar	Conversion to Oil Hydraulics for Improvement in Strip Shape at Five Stand Tandem Cold Mill	393-397
6	MMRAIAG16	G. Mallesh, Dr. V B Math, Venkatesh, Shankarmurthy H J, Shiva Prasad P, Aravinda K	Parametric analysis of Asymmetric Spur Gear Tooth	398-403
7	MMRAIABH17	S.Ghosh, Barun Haldar, S.S.Ghosh, A.B. Chattopadhyay	Design and use of a quick stop device for closed study of grinding mechanism	404-408
8	MMRAIAKM19	K.N. Mahato and Santanu Das ¹	A study on anti-loosening characteristics of different 3/8 BSW threaded fasteners	409-415
9	MMRAIAAM20	Abhijit Mahapatra, Avik Chatterjee, Shibendu Shekhar Roy	Modeling and Simulation of a Ball Throwing Machine	416-422
10	MMRAIAGN418	G. N. Srinivasa Prasanna	Electrical Mechanisms (EMECS): Design Methods and Properties	423-430

5. Micro, Nano Machines and Mechanisms

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	MNMMNM8	N. Maheshwari, A. Narayana Reddy, Deepak Kumar Sahu, G.K. Ananthasuresh	Miniature Compliant Gripper with Force-Sensing	431-439

6. Biomedical Devices and Mechanisms

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	BMGR2	G. Ramu, G. K. Ananthasuresh	A Flexure-based Deployable Stereo Vision Mechanism and Temperature and Force Sensors for Laparoscopic Tools	440-445
2	BMSC3	Sitaram Chowdary Lavu, Abhijit Gupta	Active Vibration Control of Essential Tremor	446-449
3	BMKK7	Karthik Kollipalli	Design of Two Switch Mechanism Concepts for a Surgical Shears Device	450-454
4	BMBB8	Biswajit Bera	Neuromuscular mechanism of lower limb's joint loading during normal human locomotion	455-460
5	BMSS9	S. Sarangi	Modeling of Damage Mechanism in Mouse Skin	461-467

7. Theoretical Kinematics

No.	Paper Code	Author (s)	Paper Title	Page Numbers
1	TKMG1	Guldagad Mahesh N., Anand Prakash Gupta	The Design of Power Transmission system through Cycloid Magnetic Gear for Hybrid Vehicles	468-470
2	TKAj2	Akhilesh Jha	Landing Gear Layout Design for Unmanned Aerial Vehicle	471-476