

International Conference on Vibration Problems (ICOVP 2015)

Journal of Physics: Conference Series Volume 662

Warangal, India
18 – 20 February 2015

Editors:

Malla Reddy Perati
L. P. Raj Kumar

Paritosh Biswas

ISBN: 978-1-5108-1815-6
ISSN: 1757-6588

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2015) by the Institute of Physics
All rights reserved. The material featured in this book is subject to
IOP copyright protection, unless otherwise indicated.

Printed by Curran Associates, Inc. (2016)

For permission requests, please contact the Institute of Physics
at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481
Fax: 44 1 17 920 0979

techtracking@iop.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of contents

Volume 662

International Conference on Vibration Problems (ICOVP-2015)

18–20 February 2015, Warangal, India

Accepted papers received: 6 November 2015

Published online: 22 December 2015

Editorial Material

011001

[International Conference on Vibration Problems \(ICOVP-2015\)](#) OPEN ACCESS

011002

[Peer review statement](#) OPEN ACCESS

011003

Papers

Solid Mechanics

012001

[Propagation of shear waves in viscoelastic heterogeneous layer overlying an initially stressed half space](#) OPEN ACCESS Mita Chatterjee, Sudarshan Dhua and Amares Chattopadhyay""r i 03

012002

[Study of SH-type wave propagating in an anisotropic layer sandwiched between an orthotropic medium and an in-homogeneous half-space](#) OPEN ACCESS Rehena Sultana and Shishir Gupta""r i 08

012003

[Free torsional vibrations of carbon nanotube based on nonlocal elasticity of bi-Helmholtz type](#) OPEN ACCESS B Yakaiah and A Srihari Rao""r i 037

012004

[On propagation of Love waves in an infinite transversely isotropic poroelastic layer](#) OPEN ACCESS C Nageswara Nath, J Manoj Kumar and S Ahmed Shah""r i 044

012005

[Investigation of flexural vibrations in poroelastic solid sphere in the presence of static stresses](#) OPEN ACCESS Rajitha Gurijala""r i 04;

012006

[Study of torsional vibrations in an initially stressed composite poroelastic cylinders](#) OPEN ACCESS Rani B Sandhya, Balu Ch and Reddy P Malla""r i 05;

012007

[Axially symmetric vibrations in poroelastic solid cylindrical panel resting on elastic foundation](#) OPEN ACCESS Manjula Ramagiri and P Malla Reddy""r i 068

012008

[Torsional surface waves in an inhomogeneous layer over a gravitating anisotropic porous half-space](#) OPEN ACCESS Shishir Gupta and Abhijit Pramanik""r i 075

012009

[Torsional vibrations of circular poroelastic plates](#) OPEN ACCESS S Ahmed Shah and C Nageswara Nath""r i 084

012010

[Effect of elastic foundations on vibrations of thick-walled hollow poroelastic cylinders](#) OPEN ACCESS Srisailam Aleti and Manjula Ramagiri""r i 093

012011

[Edge waves in an initially stressed visco-elastic plate](#) OPEN ACCESS N Kumari, A Chattopadhyay, S A Sahu and A K Singh""r i 0: 2

Fluid Mechanics

012012

[Unsteady MHD free convection and mass transfer flow past a porous vertical plate in presence of viscous dissipation](#) OPEN ACCESS D Mahender and P Srikanth Rao""r i 0: 7

012013

[Heat and mass transfer effect on MHD natural convection flow past a moving vertical plate](#) OPEN ACCESS Siva Reddy Sheri and J Anand Rao""r i 0: 3

012014

[Effects of chemical reaction on MHD mixed convection stagnation point flow toward a vertical plate in a porous medium with radiation and heat generation](#) OPEN ACCESS Niranjana Hari, S Sivasankaran, M Bhuvaneshwari and Zailan Siri""r i 0: 9

012015

[Resonance type flow due to rectilinear oscillations of a sphere in a micropolar fluid](#) OPEN ACCESS J V Ramana Murthy, G S Bhaskara Rao and T Govinda Rao""r i 0: 28

012016

[Exact solution for flow over a contaminated fluid sphere for stokes flow](#) OPEN ACCESS J V Ramana Murthy and M Phani Kumar""r i 0: 36

012017

[Finite element analysis of natural convective heat transfer in a porous square cavity filled with nanofluids in the presence of thermal radiation](#) OPEN ACCESS Balla Chandra Shekar and Naikoti Kishan""r i 0: 43

Mechanical Engineering

012018

[Analysis of noise emitted from diesel engines](#) OPEN ACCESS S Narayan""r i 0: 57

012019

[Large amplitude free vibrations of Timoshenko beams at higher modes using coupled displacement field method](#) OPEN ACCESS K Krishna Bhaskar and K Meera Saheb""r i 0366

012020

[Effect of Link Flexibility on tip position of a single link robotic arm](#) OPEN ACCESS E Madhusudan Raju, L Siva Rama Krishna, Y Sharath Chandra Mouli and V Nageswara Rao""r i 0377

012021

[Thermoelastic steam turbine rotor control based on neural network](#) OPEN ACCESS Romuald Rzadkowski, Krzysztof Dominiczak, Wojciech Radulski and R Szczepanik""r i 0384

012022

[Buckling analysis of moderately thick rectangular plates using coupled displacement field method](#) OPEN ACCESS K Meera Saheb and K Aruna""r i 0389

012023

[Mathematical modeling and multi-criteria optimization of rotary electrical discharge machining process](#) OPEN ACCESS U Shrinivas Balraj""r i 0398

012024

[Kinematic analysis of a spatial mechanism for estimating shaking effects](#) OPEN ACCESS P S S Murthy, A Satyadevi, A Gopala Krishna and K Eswaraiah""r i 03: 5

012025

[Mathematical modeling and analysis of EDM process parameters based on Taguchi design of experiments](#) OPEN ACCESS J Laxman and K Guru Raj""r i 03: ;

012026

[Experimental studies on semi active suspension systems with various dampers](#) OPEN ACCESS B Anil Kumar, Ch Bharath Raj and K Rajendar""r i 03: ;

Applied Mathematics

012027

[Initial value method for general singular perturbation problems](#) OPEN ACCESS Loka Pavani""ri 042:

012028

[Numerical solution of fourth order boundary value problem using sixth degree spline functions](#) OPEN ACCESS P Kalyani, A S Madhusudhan Rao and P S Rama Chandra Rao""ri 0439

012029

[Modified generalized Chaplygin gas model in Bianchi type-V space-time geometry with dynamical \$G\$ and \$\Lambda\$](#) OPEN ACCESS S Kotambkar, G P Singh and R Kelkar""ri 0444

Physics

012030

[A study on photon attenuation coefficients of different wood materials with different densities](#) OPEN ACCESS B Saritha and A S Nageswara Rao""ri 0453

012031

[Energy collection via Piezoelectricity](#) OPEN ACCESS Ch Naveen Kumar""ri 0458