King Khalid University

College of Engineering/ / Mechanical Engineering Department

Publication Details

2018-2019

Journal Papers

- 1. Abhilash Edacherian, Ali Algahtani , and Vineet Tirth, Investigations of the Tribological Performance of A390 Alloy Hybrid Aluminum Matrix Composite, Materials 2018, 11(12), 2524; https://doi.org/10.3390/ma11122524
- 2. Vineet Tirth, Ali Algahtani1,, and Essam R. I. Mahmoud, Tribological characterization of stir cast 2218 alloy-5%-alumina-titania hybrid microcomposites developed by liquid forging, Mater. Express, Vol. 8, No. 6, 2018
- 3. Vineet Tirth, Ali Algahtani2, and Abhilash Edacherian, ,Tensile fracture characteristics of forged and aged Mg enriched-2218 alloy based hybrid metal matrix composites, Mater. Express, Vol. 8, No. 6, 2018
- 4. Vineet Tirth, Optimum aging process parameters for 6063/Al2O3p-SiCp Hybrid composites, "Metal Science and Heat Treatment"
- 5. A Sh. Zayed, BM Kamel, T Abdelsadek Osman, OA Elkady, S Ali, Experimental Study of Tribological and Mechanical Properties of Aluminum Matrix Reinforced by Al2O3/CNTs, Fullerenes, Nanotubes and Carbon Nanostructures, 1-10
- A Mohamed, WS Nasser, BM Kamel, T Hashem, Photodegradation of phenol using composite nanofibers under visible light irradiation, European Polymer Journal 113, 192-196
- 7. S Javed, RU Baig, YVVS Murthy, Study on noise in a hydrogen dual-fuelled zincoxide nanoparticle blended biodiesel engine and the development of an artificial neural network model, Energy 160, 774-782
- 8. MH Gheith, MA Aziz, W Ghori, N Saba, M Asim, M Jawaid, OY Alothman, Flexural, thermal and dynamic mechanical properties of date palm fibres reinforced epoxy composites, , Journal of Materials Research and Technology
- 9. Development of a Solar system to Produce Water and Electricity of Complex, Greenhouse for Hydroponic Cultivation and Solar Drying, Current Science International, Vol 7 (1) 2018, pp 10-22
- 10. Riheme Sarraj, Wissem Elkhal Letaief, Tarek Hassine & Fehmi Gamaoun, Modeling of rate dependency of mechanical behavior of superelastic NiTi alloy under cyclic loading, The International Journal of Advanced Manufacturing Technology
- 11. Hanen Jrad, Jamel Mars, Mondher Wali, and Fakhreddine Dammak, An extended finite element method for modeling elastoplastic FGM plate-shell type structures, Structural Engineering and Mechanics, Vol. 68, No. 3 (2018) 299-312

- H.Melloulia,*,H.Jrada,M.Walib,a,F.Dammaka Meshless implementation of arbitrary 3D-shellstructures based on a modified first order shear deformation theory, Computers and Mathematics with Applications, 77(2019)34–49
- 13. H Mallek, H Jrad, A Algahtani, M Wali, F Dammak, Geometrically non-linear analysis of FG-CNTRC shell structures with surface-bonded piezoelectric layers, Computer Methods in Applied Mechanics and Engineering 347, 679-699
- 14. H Mallek, H Jrad, M Wali, F Dammak, Geometrically nonlinear finite element simulation of smart laminated shells using a modified first-order shear deformation theory, Journal of Intelligent Material Systems and Structures 30 (4), 517-535
- 15. Ghorbel, S Koubaa, J Mars, M Wali, F Dammak, Non associated-anisotropic plasticity model fully coupled with isotropic ductile damage for sheet metal forming applications, International Journal of Solids and Structures
- 16. H Mallek, H Jrad, M Wali, F Dammak, Piezoelastic response of smart functionally graded structure with integrated piezoelectric layers using discrete double directors shell element, Composite Structures 210, 354-366
- 17. H Mellouli, H Jrad, M Wali, F Dammak Mesh free implementation of the double director shell model for FGM shell structures analysis, Engineering Analysis with Boundary Elements 99, 111-121
- 18. A Bouhamed, H Jrad, LB Said, M Wali, F Dammak, A non-associated anisotropic plasticity model with mixed isotropic–kinematic hardening for finite element simulation of incremental sheet metal forming process, The International Journal of Advanced Manufacturing Technology 100 (1-4)
- 19. Ghorbel, J Mars, S Koubaa, M Wali, F Dammak ,Coupled anisotropic plasticityductile damage: Modeling, experimental verification, and application to sheet metal forming simulation ,International Journal of Mechanical Sciences 150, 548-560
- 20. H Jrad, H Mallek, M Wali, F Dammak, Finite element formulation for active functionally graded thin-walled structures, Comptes Rendus Mecanique 346 (12), 1159-1178
- 21. C Saleel, Irfan Anjum Badruddin. An immersed boundary method for simulations of flow and mixing in micro-channels with electro kinetic effects, Progress in Computational Fluid Dynamics, 2019; 19: 1-12
- 22. Irfan Anjum Badruddin. Heat and Mass Transfer with Soret/Dufour Effect in Irregular Porous Cavity, Journal of Thermophysics and Heat Transfer, 2019;33:1-16
- 23. Irfan Anjum Badruddin. Investigation of Heat Transfer in Irregular Porous Cavity Subjected to Various Boundary Conditions, International Journal of Numerical Methods for Heat and Fluid Flow, 2019; 29: :418-447
- 24. Hatem Ben Mâad, Faouzi Askri, Joseph Virgone, Sassi Ben Nasrallah. Numerical study of high temperature metal-hydrogen reactor (Mg2Ni-H2) with heat reaction recovery using phase-change material during desorption. Applied Thermal Engineering, 140 (2018), pp. 225–234.
- 25. Chaker Briki, Sihem Belkhiri, Mohamed Houcine Dhaou, Faouzi Askri, Abdelmajid Jemni, Dynamic study of a new design of a tanks based on metallic hydrides. International Journal of Hydrogen Energy, 43 (2018) 1566-1576.

- 26. Ameer, A.N, Sarfaraz Kamangar, Irfan Anjum Badruddin. Heat Transfer In A Porous Cavity In Presence Of Square Solid Block International Journal of Numerical Methods for Heat and Fluid Flow, 2019, 29 : 640-656
- 27. KW Yong, PB Ganesan, MSN Kazi, S Ramesh, Irfan Anjum Badruddin. NM Mubarak, Sliding behavior of droplet on a hydrophobic surface with hydrophilic cavities: A simulation study, Physics of Fluids 2018; 30 (12), 122006
- 28. Irfan Anjum Badruddin. Salman Ahmed N.J, Ali E. Anqi, Sarfaraz Kamangar, Conjugate Heat and Mass Transfer in a Vertical Porous Cylinder Journal of Thermophysics and Heat Transfer, 2018
- 29. Gulam Mohammed Sayeed Ahmed, Ali Algahtani, Essam R. I. Mahmoud and Irfan Anjum Badruddin. Experimental Evaluation of Interfacial Surface Cracks in Friction Welded Dissimilar Metals through Image Segmentation Technique, Materials 2018; 11(12), 2460
- 30. Azeem, Irfan Anjum Badruddin. N. Nik-Ghazali, Mohd Yamani Idna Idris, Ali E. Anqi, Salman Ahmed N.J, Sarfaraz Kamangar, Abdullah A.A.A. Al-Rashed. Effect of Size and Location of Solid on Conjugate Heat Transfer in Porous Cavity, Indian Journal of pure & Applied Physics 2018; 56(10): 792-801
- 31. S Bazri, IA Badruddin, MS Naghavi, OK Seng, S Wongwises, An analytical and comparative study of the charging and discharging processes in a latent heat thermal storage tank for solar water heater system, Solar Energy 2019; 185, 424-438
- 32. Soudagar, M.E.M., Nik-Ghazali, N.-N., Abul Kalam, M., Badruddin, I.A., Banapurmath, N.R., Akram, N, The effect of nano-additives in diesel-biodiesel fuel blends: A comprehensive review on stability, engine performance and emission characteristics, Energy Conversion and Management, 2018; 178, 15 : 146-177
- 33. A Kessentini, G Mohammed Sayeed Ahmed, J Madiouli, Design Optimization and FE Analysis of 3D Printed Carbon PEEK Based Mono Leaf Spring Micromachines 10 (5), 279
- 34. R Sarraj, A Kessentini, T Hassine, A Algahtani, F Gamaoun, Hydrogen Effect on the Cyclic Behavior of a Superelastic NiTi Archwire, Metals 9 (3), 316
- 35. S Saleel, C. A, Mujeebu, M. A., & Algarni, Coconut oil as phase change material to maintain thermal comfort in passenger vehicles, Journal of Thermal Analysis and Calorimetry 136 (2), 629-636.
- 36. CASGMF S A Khan, M. Mohiuddin, Investigation of the Effects of Nozzle Exit Mach Number and Nozzle Pressure Ratio on Axisymmetric Flow through Suddenly Expanded Nozzles ,International Journal of Engineering and Advanced Technology 8 (3), 570-578.
- 37. CAS Khan, Sher Afghan, Abdul Aabid, CFD Simulation with Analytical and Theoretical Validation of Different Flow Parameters for the Wedge at Supersonic Mach Number, International Journal of Mechanical & Mechatronics Engineering 19 (1), 170-177.
- 38. CAS Sher Afghan Khan, Abdul Aabid, Influence of Micro Jets on the Flow Development in the Enlarged Duct at Supersonic Mach number, International Journal of Mechanical & Mechatronics Engineering;

- 39. S Algarni, CA Saleel, MA Mujeebu ,Air-conditioning condensate recovery and applications—current developments and challenges ahead, Sustainable cities and society 37, 263-274
- 40. SAK C A Saleel, M. A. Ali Baig ,Experimental Investigation of the Base Flow and Base Pressure of Sudden Expansion Nozzle ,IOP Conf. Series: Materials Science and Engineering 370 (1), 012052
- 41. ERIMIAB Gulam Mohammed Sayeed Ahmed , Ali Algahtani, Experimental Evaluation of Interfacial Surface Cracks in Friction Welded Dissimilar Metals through Image Segmentation Technique (IST) ,MATERIALS 11 (12), https://doi.org/10.3390/ma11122460
- 42. G Sayeed Ahmed, S Algarni, Design, Development and FE Thermal Analysis of a Radially Grooved Brake Disc Developed through Direct Metal Laser Sintering, Materials 11 (7), 1211
- 43. A Algahtani, E Mahmoud, S Khan, V Tirth ,Experimental Studies on Corrosion Behavior of Ceramic Surface Coating using Different Deposition Techniques on 6082-T6 Aluminum Alloy, Processes 6 (12), 240.
- 44. K Irshad, S Algarni, B Jamil, MT Ahmad, MA Khan, Effect of gender difference on sleeping comfort and building energy utilization: Field study on test chamber with thermoelectric air-cooling system, Building and Environment 152, 214-227
- 45. K Irshad, K Habib, S Algarni, BB Saha, B Jamil, Sizing and life-cycle assessment of building integrated thermoelectric air cooling and photovoltaic wall system, Applied Thermal Engineering
- 46. S Algarni, Potential for cooling load reduction in residential buildings using cool roofs in the harsh climate of Saudi Arabia, Energy & Environment, 0958305X18787340
- 47. S Mellouli, F Askri, A Edacherian, T Alqahtani, S Algarni, J Abdelmajid, Performance analysis of a thermal energy storage system based on paired metal hydrides for concentrating solar power plants, Applied Thermal Engineering 144, 1017-1029.
- 48. K Irshad, AI Khan, S Algarni, K Habib, BB Saha, Objective and subjective evaluation of a sleeping environment test chamber with a thermoelectric air cooling system, Building and Environment 141, 155-165
- 49. S Algarni, Assessment of fog collection as a sustainable water resource in the southwest of the Kingdom of Saudi Arabia, Water and environment journal 32 (2), 301-309
- 50. MAH Abdelmohimen, SA Algarni, Numerical investigation of solar chimney power plants performance for Saudi Arabia weather conditions, Sustainable Cities and Society 38, 1-8
- 51. M Usta, M Morabito, A Anqi, M Alrehili, A Hakim, A Oztekin, Twisted hollow fiber membrane modules for reverse osmosis-driven desalination, Desalination 441, 21-34

Conference Papers

- 1. Aroua FATHALLAH, Tarek HASSINE, and Fehmi GAMAOUN, 3D Orthodontic Movement Using a Superelastic Ni-Ti Arch-Wire, Hammamet, 18-20 March 2019, Tunisia
- 2. A Hamrouni, MA Mergheni, SB Nasrallah, Contribution à l'étude et à l'utilisation des moyens de mesures dans le sillage éolien, 16ème Congrès Francophone de Techniques Laser pour la mécanique des fluides
- T.M.Y.Khan, M.A.A.Baig, Azeem, N.A,Ahamad and Irfan Anjum Badruddin, Heat and mass transfer with viscous dissipation in porous medium: FEM based methodology, AIP Conference Proceedings 2104, 030058 (2019); https://doi.org/10.1063/1.5100485 Published Online: 07 May 2019
- S.Kamangar, M.A.A.Baig, Azeem, N.A,Ahamad and Irfan Anjum Badruddin, Finite element solution strategy for viscous dissipation in porous medium, AIP Conference Proceedings 2104, 030057 (2019); https://doi.org/10.1063/1.5100484 Published Online: 07 May 2019
- 5. M Usta, RM Krysko, AE Anqi, AM Alshwairekh, A Oztekin ,The Effect of PTFE Membrane Properties on Vacuum Membrane Distillation Module Performance, ASME 2018 International Mechanical Engineering Congress and Exposition
- 6. S Ibrahim E. EL-Seesy olar Disinfection of Water with Nano-Titanium Dioxide, International Conference on Materi, als Science and Graphene Technology April 09-11, 2018 Dubai, United Arab Emirates.

Book Chapters

- 1. Askri F., Jemni A., de Rango P., Marty P., Ben Nasrallah S. Heat and mass transfer during hydriding. Green Energy and Technology, Part F7, pp.489-50.
- 2. F. Bouzgarrou, F. Askri, H. Belhaj Ali, S. Ben Nasrallah. Prediction of heat and mass transfer within a metal-hydrogen reactor using the Lattice Boltzmann method. Green Energy and Technology, Part F7, pp.371-381.
- 3. Ben Mâad H, Miled A, Askri F, Ben Nasrallah S. Effect of thermal conductivity of the phase change material (PCM) on the absorption process of a metal-hydrogen reactor (LaNi5 -H2), Green Energy and Technology, Part F7, pp.767-778.
- 4. Miled A, Ben Mâad H, Askri F, Ben Nasrallah S. Dynamic study of a metal hydride pump. Green Energy and Technology, Part F7, pp.3-15.