

2020-21

IJ:

1. K. Bala Prasad, OlivaMeduri, V. DhanaRaju, ArunaKumari, Harish Venu, LingesanSubramani & ManzooreElahi M. Soudagar, 'Effect of split fuel injection strategies on the diverse characteristics of CRDI diesel engine operated with tamarind biodiesel', *Energy Sources, Part A: Recovery, Utilization, and Environmental Effects*, DOI:10.1080/15567036.2020.1856973(SCI,SCOPUS).
2. Syed Waheedullah Ghori, and G.Srinivasa Rao "Fiber Loading of Date Palm and Kenaf Reinforced Epoxy Composites: Tensile, Impact and Morphological Properties" *Journal of Renewable Materials*, 2021, vol.9, no.7, pp:1283-92; DOI: 10.32604/jrm.2021.014987 (SCIE).
3. J.P.Karthik, C.TaraSasanka, C.M.Raghuraman, 'Preparation of Coal Water Slurry using Agitation Parameters Involved and their Influence-A Review'. *Sigma Journal of Engineering and Natural Sciences* 38 (4), 1987-1998, 2020(WOS).
4. Y.N.V.Sairam,C.Tara Sasanka, Prabakaran Jayaraman, Sameer Kumar Devarakonda, 'Estimation of Lattice Strain in Lanthanum Hexa Aluminate Nanoparticles Using X-Ray Peak Profile Analysis', *Revue des Composites et des Matériaux Avancés-Journal of Composite and Advanced Materials* 31 (1),13-19, 2021(SCOPUS,WOS).
5. D.Swapna and Ch. Srinivasa Rao, "Optimization of Punch Force and Thickness variation in Forming of Al-Mg-Si Alloys under Non-Isothermal Conditions" *International Journal of Modern Manufacturing Technologies*, Vol.XII, ISSN 2067–3604,180-189, June 2020(SCOPUS).
6. G.Kishore Chowdari, D.V.V.Krishna Prasad, 'Mechanical Characterization of Areca Fiber and Coconut Shell Powder Reinforced Hybrid Composites', *Material science forum*, Vol.1034, ISSN: 1662-9752, 61-71,June 2021(SCOPUS).
7. Y.N.V.SaiRam,C. Tarasasanka , J. Prabakaran, 'Preparation and characterization of lanthanum hexa aluminate powders for high temperature applications', *MaterialsTodayProceedings*,Vol.39(4),1472-1475,2021, (SCOPUS).
8. V. Vijaya Bhaskar, K.Srinivas, D. Siva Bhaskara Rao ' Investigation on Physical and Mechanical properties of banana and Palmyra fiber reinforced Epoxy Composites' *Strojnícky časopis Journal of Mechanical Engineering*, Vol.70(2), 167-180, 2020(SCOPUS).
9. K.Siva Prasad, G. Chaitanya, 'Optimization of process parameters on surface roughness during drilling of GFRP composites using taguchi technique' *Materials Today: Proceedings*, 1- 6, 2020, DOI:10.1016/j.matpr.2020.05.562(SCOPUS).
10. U.Gayatri, G.Srinivasarao, and M.Ramakrishna, 'Morphological Characterization of Chicken Feather Rachis, Neem Sawdust, and high density Polyethylene (HDPE) Reinforced Composite Material' *Annales de Chimie - Science des Matériaux*, Vol. 44(6),399-406, Dec, 2020, DOI: <https://doi.org/10.18280/acsm.440605>(SCOPUS)

11. M.Usha and G.Srinivasarao, "Comparison of regression model with multi-layer perceptron model while optimizing cutting force using Genetic Algorithm", *Mathematical Modelling of Engineering Problems*, Vol.7(2),265-272,June, 2020. (SCOPUS).
12. Reddy Sreenivasulu and G.Chaitanya, 'Optimization of Process Parameters for Multi Criterion Decision Making in Abrasive Water jet Machining of Magnesium - Silicon based Aluminium alloys', *International Journal of Modern Manufacturing Technologies*, ISSN: 2067-3604, Vol.XIII(1),176-184, June 2021(SCOPUS).
13. V. Vijaya Bhaskar, K.Srinivas, D.Siva Bhaskara Rao 'A novel mathematical correlation for thermal conductivity of hybrid composites reinforced with natural fibers ' *Materials Today: Proceedings* 26, 2208–2211, 2020. (SCOPUS).
14. Saravanbhavan and G.Srinivasarao 'Experimental Study on Machining Characteristics of Ti-6Al-4V using wire-cut EDM', *Solid State Technology*, Vol. 63(5), 1072-1078, 2020(SCOPUS).
15. Ghori SW, Rao GS. "Mechanical and thermal properties of date palm/ kenaf fiber-reinforced epoxy hybrid composites. *Polymer Composites*". 2021;1–8. <https://doi.org/10.1002/pc.25971>
16. K.Arunasanthi, C.Srinivas, R. AjayKumar, 'Experimental investigation of mechanical properties of jute-ramie reinforced epoxy hybrid composites', *Materials Today proceedings*, Vol.39(4), 1309-1315, 2021(SCOPUS).
17. K.Snehita, P.Anantha Lakshmi and U. Pallavi, "Green Energy – Utilization and Barriers of Solar and Hydro Power Technologies" *International Journal of Mechanical and Production Engineering Research and Development*, Vol.10 (3), 1677-1684, June, 2020.
18. Tirumala Rao and K.Ravindra, "Fabrication, characterization and micro structures of az91d/cockle shell powder composites using stir casting method" *Journal of Advanced Research in Dynamical and Control Systems*, 12(2), 2166–2175, 2020.
19. N.Sulakshna, and V.Chittaranjan Das, "Multiple Parameter Optimization of Cryogenic Micro-EDM process on Inconel 825 using TOPSIS Methodology", *Journal of Advanced Research in Dynamical & Control Systems*, Vol. 12(2), ISSN No: 1943-023X,2948-2957, 2020.
20. N.Sulakshna and V.Chittaranjan Das, "Experimental Investigation on Metallurgical Characteristics and Surface Roughness of Inconel 825 using Micro Electrical Discharge Machining with Cryogenically Treated Brass Electrode" *International Journal of Mechanical and Production Engineering Research and Development*, ISSN (P): 2249–6890; ISSN (E):2249–8001,Vol.10(3),2879-2890, June 2020(SCOPUS).
21. B. Supraja and B. Ramgopal Reddy, 'Investigation of Metallurgical and Mechanical Properties of Dissimilar Friction Stir welded pure copper and AA7075 joint by using various process parameters, Tool Shape and Tool Material', *Journal of Solid State Technology*, Vol.63(5), 7969-7978, 2020.
22. Sneha.H.Dhoria, V.Durga Prasada Rao, K.Venkata Subbaiah, K.Chaitanya Pranavi, 'Optimization of Multi response parameters in WEDM of Al6351 based hybrid metal matrix composites using Grey relational analysis', Vol.63(2s), 9789-9803, Dec. 2020.

23. Reddy Sreenivasulu and Ch.Srinivasa Rao, 'Optimum combination of machining parameters during drilling of aluminium 7075 alloys using Grey based Taguchi approach' Journal of Mechanical and Energy Engineering, Vol.4(44), No.3,227-238, 2020, DOI: 10.30464/jmee.2020.4.3.227
24. Reddy Sreenivasulu, N. Yaswanth Krishna, M. Sukumar, O.N. Gouse Basha, N. ArunKumar, K. Hemanth and M. Vamsi Krishna, ' Modeling and analysis of Helical springs of different cross sections using CATIA-V5R19 and ANSYS 16.0 ' AKGEC International Journal of Technology, Vol.11(2), 41-50, 2020.
25. A. Purna Kishore, C. Tara Sasanka and Y.N.V. Sairam, 'Mechanical and tribological behaviour of AA 2024 –Titanium Composite', Compliance Engineering Journal, Vol.11(9), 437-445, Sep, 2020.
26. A J S A V Vara prasad, B. Ramgopal Reddy, 'Evaluation of wear characteristics of Aluminium Alloy (6061-T6) reinforced with Molybdenum Disulphide (MOS₂) Metal Matrix Composites' Compliance Engineering Journal, Vol. 11(9),446-456, 2020.
27. P. Ganesh and G.Chaitanya, 'Experimental Determination of Mechanical and Tribological Properties of Glass Fiber Epoxy Filled with Sic Powder Composites' Compliance Engineering Journal, Vol.11(9), 508-517, 2020.
28. P. GopiKrishna, K.Ravindra, J.P.Karthik 'Design, Analysis and Optimization of a Hip Joint', Compliance Engineering Journal, Vol 11(10), 227-239. Sep, 2020.
29. K. Lakshmi Chaitanya, B.Rajesh, K.Srinivas, 'Optimisation of wear behaviour of Aluminium LM26 composite using Taguchi method' Compliance Engineering journal, Vol.11(10), 127-135, 2020.
30. V.Durga Rao, K.Srinivas, Ch.Devaraj, 'Thermal-structured coupled analysis of brake disc using CATIA and ANSYS', Compliance Engineering journal, Vol.11(9), 465-474, 2020.
31. K.C.RatnaBabu, Radhika Sajja , 'Few investigations on Metal Matrix Composites of Aluminum Al7075 alloy ' Compliance Engineering Journal, Vol. 11, issue 9, 2020.
32. B.Praveen, C.Srinivas, 'Evaluation of Mechanical and Wear Properties of Aluminium Alloy (Al-6082) reinforced with Boron Carbide and Silicon Carbide Hybrid Metal Matrix Composites' Compliance Engineering Journal, ISSN NO: 0898-3577, Vol.11(9), 502-507, 2020.
33. R.Vijaya Prakash, V.Chittaranjan Das, 'EDM Investigation Of Al 7075 /B4c/Zro2 Hybrid Metal Matrix Composite By Applying Response Surface Method', International Journal of Advanced Research in Engineering and Technology, Vol.12(3), 152-164, ISSN Print: 0976-6480 and ISSN Online: 0976-6499, March 2021, DOI: 10.34218/IJARET.12.3.2021.0017.
34. M.Manjusha and Sneha.H.Dhoria, 'Gender Equality And Women's Empowerment In India: Issues And Challenges', International Journal of Multidisciplinary Educational Research, Vol-10, Issue3(5), March,2021.
35. R.N.D.S.S Kiran, C.Aparna, S. Radhika, 'Classification of ground water by applying simplified fuzzy adaptive resonance theory', International Journal of Design & Nature and Eco dynamics, Vol.16(2),167-176, April, 2021.

36. K.Siva Prasad, G.Chaitanya, ' Multi-objective optimization of process parameters in GFRP composite drilling process using GRA-PCA technique' Journal of Xidian university, <https://doi.org/10.37896/jxu15.1/014>
37. K.Siva prasad, G.Chaitanya, ' Experimental investigation on dimensional accuracy in drilling of GFRP composites, Solid state Technology, Vol.64(2),1175-1180, Feb, 2021.
38. Jush Kumar Siddani, C Srinivas, Madan Mohan Reddy Nune, Srinivasa Chalapathi, 'Experimental Investigations on Micro Electric Discharge Machining Process Parameters by Using RSM', Journal of Green Engineering, Vol.11(3), March,2021.(2245-4586)
39. R.Vijaya Prakash, V.Chittaranjan das, ' Mechanical characterization of Hybrid Reinforcement of Boron Carbide and Zirconium Dioxide in Aluminium Metal Matrix (Al 7075)',LINO Journal ,Vol.11(2), 2021.
40. M.Naga Swapna, P.Anusha, V.Chittaranjandas, K.Srividya, 'Radiation Effect on MHD Casson Fluid Flow Linearly Porous Stretching Sheet in the Presence Chemical Reaction', Annals of R.S.C.B., ISSN:1583-6258, Vol. 25(2), 4430 – 4439,2021. (Scopus indexed).
41. Reddy Sreenivasulu, G.Chaitanya, G.Vijay Kumar and M. Radha Devi, 'Inverse Kinematic Solution for Five bar Parallel Linkage Planar Manipulator using PYTHON and Optimization by Taguchi Method', International Journal of Engineering Trends and Technology (IJETT), Vol. 69(5),94-100, 2021.
42. D. Kondala Rao, Kolla Srinivas, Md. Hasheer SK, and K.Hari Prasad 'Mathematical modelling of dominant features identification for tool wear monitoring in hard turning by using Acoustic emission', Turkish Journal of Computer and Mathematics Education Vol.12(2),935-943,2021.
43. K.L.Chaitanya, K. Srinivas, M. Vijaya, 'Optimization Of Wear Behaviour Of LM26-Gr Composite Using Taguchi Based Grey Relational Analysis', Turkish Journal of Computer and Mathematics Education, Vol.12(7), 3148-3156, 2021.