

ENVIRONMENTAL ENGINEERING

2013

- Ahamad K.U. and Jawed M. (2013) “Breakthrough studies with mono-, binary- and ternary-ion systems comprising of Fe(II), F⁻ and As(III) using river sand packed columns”, *Journal of Water and Health*, Vol. 11, No. 2, pp 224-243.
- Animesh Debnath, Saswati Chakraborty. (2013) Experimental design to optimise colour removal of diazo dye Congo Red using zero-valent iron. *International Journal of Environment and Waste Management*, 11(3), 267-288, (2013).
- Biju prava Sahariah and Saswati Chakraborty. (2013) Effect of cycle and fill time on performance of sequestial anaerobic-anoxic-aerobic fed batch moving bed reactor. *Environmental Technology*, 34(1-4):245-56.
- Biju Prava Sahariah and Saswati Chakraborty. (2013) Performance of anerobic-anoxic-aerobic batch fed moving bed reactor at varying phenol feed concentrations and hydraulic retention time. *Clean Technology and Environmental Policy*, 15 (2), 225-233.
- Das S. P., Ravindran R., Ghosh A., Deka D., Das D., Jawed M., Fontes Carlos M. G. A. and Goyal A. (2013) “Efficient pretreatment for bioethanol production from water hyacinth (*Eichhornia crassipes*) involving naturally isolated and recombinant enzymes and its recovery”, *Environmental Progress and Sustainable Energy*, doi: 10.1002/ep.11885 (Accepted).
- Das S.P., Ravindran R., Deka D, Jawed M., Das D. and Goyal A (2013) “Bioethanol production from leafy biomass of mango (*Mangifera indica*) involving naturally isolated and recombinant enzymes”, *Preparative Biochemistry and Biotechnology*, Vol. 43, No. 7, pp 717-734.
- Deka D, Jawed M. and Goyal A (2013) “Purification and characterization of an alkaline cellulase produced by *Bacillus subtilis* (AS3)”, *Preparative Biochemistry and Biotechnology*, Vol.43, pp 256-270.
- Deka D., Das S. P., Das D., Jawed M., Goyal D., Goyal A. and Sahoo N. (2013) “Enhanced cellulose production from *Bacillus subtilis* by optimizing physical parameters for bioethanol production”, *ISRN Biotechnology*, Vol. 2013, Article ID 965310 (11 pages), (doi:10.5402/2013/965310).
- Deka D., Das S. P., Ghosh A., Das D., Jawed M. and Goyal A. (2013) “Scale up and efficient bioethanol production involving recombinant cellulose (Glycoside hydrolase family 5) from *Clostridium thermocellum*, *Sustainable Chemical Processes*, Vol. 1, No. 19, pp 1-11.

- Nayak, A.K., Dhamodharan, K., Kalamdhad, A.S., 2013. Stability and kinetic analysis during vermicomposting of sewage sludge. *International Journal of Agricultural, Biosystems Science and Engineering*, 7(10), 388-396.
- Nayak, A.K., Kalamdhad, A.S., 2013. Composting of sewage sludge based on different C/N ratios. *Journal of Chemical, Biological and Physical Sciences*, 3(3), 2251-2268.
- Nayak, A.K., Varma, V.S., Kalamdhad, A.S., 2013. Effects of various C/N ratios during vermicomposting of sewage sludge using *Eisenia Fetida*. *Journal of Environmental Sciences and Technology*, 6(2), 63-78.
- Nayak, A.K., Varma, V.S., Kalamdhad, A.S., 2013. Stability and kinetic analysis of sewage sludge composting. *International journal of Environmental Science and Engineering Research (IJESER)*, (Accepted)
- Prasad, R., Singh, J., Kalamdhad, A.S., 2013. Assessment of nutrients and stability parameters during composting of water hyacinth mixed with cattle manure and sawdust. *Research Journal of Chemical Sciences (RJCS)*, 3(4), 70-77.
- Sahoo, N. K., Ghosh, P. K. and Pakshirajan, K. (2013) Biodegradation of 4-Bromophenol using *Arthrobacter chlorophenolicus* A6 in a novel packed bed reactor. *Journal of Bioscience and Bioengineering*. 115(2), 182-188. (Elsevier).
- Sahoo, N. K., Pakshirajan, K. and Ghosh, P. K. (2013). (Published online DOI 10.1007/s10532-013-9658-x.). Biodegradation of 4-Bromophenol by *Arthrobacter chlorophenolicus* A6 in batch shake flasks and in a continuously operated packed bed reactor. *Biodegradation*. (Springer).
- Singh, J., Kalamdhad, A.S., 2013. Assessment of bioavailability and leachability of heavy metals during rotary drum composting of green waste (water hyacinth). *Ecological Engineering*, 52, 59-69.
- Singh, J., Kalamdhad, A.S., 2013. Bioavailability and leachability of heavy metals during composting- A review. *International Research Journal of Environmental Sciences*, 2(4), 59-94.
- Singh, J., Kalamdhad, A.S., 2013. Bioavailability and leachability of heavy metals during water hyacinth composting. *Chemical Speciation and Bioavailability*, 25(1), 1-14.
- Singh, J., Kalamdhad, A.S., 2013. Chemical speciation of heavy metals in compost and compost amended soil- A review. *International Journal of Environmental Engineering Research*, 2(2), 27-37.
- Singh, J., Kalamdhad, A.S., 2013. Effect of lime on speciation of heavy metals during agitated pile composting of water hyacinth. *Frontiers of Environmental Science and Engineering*, (Accepted)

- Singh, J., Kalamdhad, A.S., 2013. Effect of rotary drum on speciation of heavy metals during water hyacinth composting. *Environmental Engineering Research* 18(3), 177-189.
- Singh, J., Kalamdhad, A.S., 2013. Reduction of bioavailability and leachability of heavy metals during vermicomposting of water hyacinth. *Environmental Science and Pollution Research* 20, 8974-8985.
- Singh, J., Kalamdhad, A.S., 2013. Speciation of heavy metals during vermicomposting of water hyacinth. *Ecological Engineering*, 60, 214-223.
- Singh, J., Kalamdhad, A.S., 2013. Effects of lime on bioavailability and leachability of heavy metals during agitated pile composting of water hyacinth. *Bioresource Technology*, 128, 148-155.
- Singh, J., Prasad, R., Kalamdhad, A.S., 2013. Effects of on bioavailability and leachability of heavy metals during rotary drum composting of water hyacinth. *Research Journal of Chemistry and Environment*, 17(8), 26-34.
- Singh, J., Prasad, R., Varma, V.S., Kalamdhad, A.S., 2013. Estimation of compost stability during rotary drum composting of municipal solid waste. *Global Journal of Environmental Science and Technology*, 1(1), 1-7.
- Sonowal, P., Dhamodharan, K., Khwairakpam, M., Kalamdhad, A.S., 2013. Feasibility of vermicomposting of dewatered sludge from paper mill using *perionyx excavatus*. *European Journal of Environmental Sciences*, 3(1), 17-26.
- Sonowal, P., Khwairakpam, M., Kalamdhad, A.S., 2013. Stability analysis of dewatered sludge of pulp and paper mill during vermicomposting. *Waste and Biomass Valorization*, (Online published)
- Varma, V.S., Chatuphale, M. Kalamdhad, A.S., 2013. Effects of bulking agent in composting of vegetable waste and leachate control using rotary drum composter. *Sustainable Environmental Research*, (Accepted)
- Varma, V.S., Kalamdhad, A.S., 2013. Composting of municipal solid waste (MSW) mixed with cattle manure. *International Journal of Environmental Sciences*, 3(6), 2068-2079.
- Varma, V.S., Kalamdhad, A.S., 2013. Effects of leachate during vegetable waste composting using rotary drum composter. *Environmental Engineering Research* (Accepted)

2012

- Ahamad K.U. and Jawed M. (2012) "Breakthrough studies with mono- and binary-metal ion systems comprising of Fe(II) and As(III) using community prepared wooden Charcoal packed columns", *Desalination*, Vol. 285, pp 345-351.
- Ahamad K.U. and Jawed M. (2012) "Potential of community prepared wooden charcoal of Assam (India) for As(III) removal through batch and continuous column

studies”, *Journal of Water, Sanitation and Hygiene for Development*, Vol. 2, No. 2, pp 95-102.

- Akhtar N., Sharma A., Deka D., Jawed M., Goyal D. and Goyal A. (2012) “Characterization of cellulose producing *Bacillus* sp, for effective degradation of leaf litter biomass”, *Environmental Progress & Sustainable Energy*, American Institute of Chemical Engineers (doi: 10.1002/ep.11726).
- Ali, M., Duba, K.S., Kalamdhad, A.S., Bhatia, A., Khursheed, A. Kazmi, A.A., Ahmed, N., 2012. High rate composting of herbal pharmaceutical industry solid waste. *Water Science and Technology*, 65(10), 1817-1825.
- Bharati B. and Ghosh, P. K. (2012). A study on efficiency of five different carbon sources on Sulfate Reduction. *Journal of Environmental and Research Development*. 7(1): 416-420. (JERAD).
- Biju Prava Sahariah and Saswati Chakraborty. (2012) Effect of feed concentration and hydraulic retention time on removal of phenol, thiocyanate and nitrate – nitrogen in anoxic fed batch moving bed reactor. *Toxicological and Environmental Chemistry*, 94 (9) 1629-1645.
- Dhal, G.S., Singh, W.R., Khwairakpam, M., Kalamdhad, A.S., 2012. Composting of water hyacinth using saw dust/rice straw as a bulking agent. *International Journal of Environmental Sciences*, 2(3), 1223-1238.
- Ghosh, P. K., Balagurunathan, S. and Basa, C. A. (2012). Electrochemical migration of nickel ion (Ni²⁺) in contaminated sludge. *Journal of hazardous, toxic and radioactive waste Management*. 16(3): 201-206. (ASCE).
- Gokhale, S. (2012) Impacts of traffic-flows on vehicular-exhaust emissions at traffic junctions. *Transportation Research – Part D Transport and Environment*, Vol. 17 (1), 21-27.
- Gokhale, S. (2012) Urban air pollution exposure - measurement, modelling and assessment. *The Open Atmospheric Science Journal*, Bentham Open, Editorial, Vol.6.
- Kalamdhad, A.S., Khwairakpam, M., Kazmi, A.A., 2012. Drum composting of municipal solid waste (MSW). *Environmental Technology*, 33(3), 299-306.
- Singh, J., Kalamdhad, A.S., 2012. Concentration and Speciation of heavy metals during water hyacinth composting. *Bioresource Technology*, 124, 169-179.
- Singh, J., Kalamdhad, A.S., 2012. Reduction of heavy metals during composting- a review. *International Journal of Environmental Protection*, 2(9), 36-43.
- Singh, W.R., Das, A., Kalamdhad, A.S., 2012. Composting of water hyacinth using pilot scale rotary drum composter. *Environmental Engineering Research*, 17(2), 69-75.
- Singh, W.R., Kalamdhad, A.S., 2012. Utilisation of Phumdi Biomass of Loktak Lake. *Global Journal of Applied Environmental Sciences*, 2(2), 135-143.

2011

- Biju P Sahariah, Saswati Chakraborty (2011). Kinetic analysis of phenol, thiocyanate and ammonia-nitrogen removals in an anaerobic-anoxic-aerobic moving bed bioreactor system. *Journal of Hazardous materials*, 190(1-3), 26-267.
- Das, A., Kalamdhad, A.S., 2011. Evaluation of water hyacinth compost stability using respirometric technique. *International Journal of Research in Chemistry and Environment (IJRCE)*, 1(1), 109-113.
- Deka D., Bhargavi P., Sharma A., Goyal D., Jawed M. and Goyal A. (2011) "Enhancement of cellulase activity from a new strain of *Bacillus subtilis* by medium optimization and analysis with various cellulosic substrates" *Enzyme Research*, Vol. 2011, Article ID 151656, (8 pages) (doi:10.4061/2011/151656).2010
- Ghosh, A., Pakshirajan, K., Ghosh, P.K. and Sahoo, N. K. (2011). "Perchlorate degradation by an indigenous microbial consortium predominantly *Burkholderia* sp." *Journal of Hazardous Materials*. 187, 133-139. (Elsevier).
- Gokhale, S. (2011) Traffic-flow pattern and meteorology at two distinct urban traffic junctions with impacts on air quality. *Atmospheric Environment*, Vol. 45(10), 1830-1840.
- Khwairakpam M., Kalamdhad, A.S., 2011. Vermicomposting of vegetable wastes amended with cattle manure. *Research Journal of Chemical Sciences (RJCS)*, 1(8), 1-7.
- Pandian, S, Gokhale, S and Ghoshal, AK (2011) An open-terrain line source model coupled with street-canyon effects to forecast carbon monoxide at traffic roundabout. *Science of the Total Environment*, Vol. 409 (6), 1145-1153.
- Sahoo, N. K., Ghosh, P. K. and Pakshirajan, K. and (2011). Kinetics of 4-bromophenol degradation using calcium alginate immobilized *Arthrobacter chlorophenolicus* A6. *International Journal of Earth Sciences and Engineering*. 4(6), 663-668 (Springer).
- Sahoo, N. K., Pakshirajan, K. and Ghosh, P. K. (2011). Batch biodegradation of para-Nitrophenol Using *Arthrobacter Chlorophenolicus* A6. *Applied Biochemistry and Biotechnology*. 165(7-8):1587-96. (Springer).
- Sahoo, N.K., Pakshirajan, K., Ghosh, P.K. (2011). Biodegradation of p-nitrophenol using *Arthrobacter chlorophenolicus* A6 in a novel upflow packed bed reactor. *Journal of Hazardous Materials*. 190, 729-737. (Elsevier).
- Sahoo, N.K., Pakshirajan, K., Ghosh, P.K. and Ghosh, A. (2011). Biodegradation of 4-chlorophenol by *Arthrobacter chlorophenolicus* A6: Effect of culture conditions and degradation kinetics. *Biodegradation*. 22(2), 275-286. (Springer).
- Singh, J., Kalamdhad, A.S., 2011. Effects of heavy metals on soil, plants, human health and aquatic life. *International Journal of Research in Chemistry and Environment (IJRCE)*, 1(2), 15-21.

2010

- Ahamad K.U. and Jawed M. (2010) “Kinetics, equilibrium and breakthrough studies for Fe(II) removal by wooden charcoal: A low cost adsorbent”, *Desalination*, Vol. 251, pp 137-145.
- Bedabrata Saha, Saswati Chakraborty and Gopal Das (2010). A Rational Approach for Controlled Adsorption of Metal Ions on Bovine Serum Albumin–Malachite Bionanocomposite. *The Journal of Physical Chemistry C*, 114 (21), 9817-9825.
- Gokhale, S and Patil, R (2010) Uncertainty analysis of PM10 and PM2.5 at non-signalized urban traffic roundabout. *Atmospheric Pollution Research* 1, 59-70. doi: 10.5094/APR.2010.009
- Jawed M. and Mudhoo A. (2010) “Impediments to sustainable water and wastewater treatment – A north Indian experience”, *International Journal of Wastewater Treatment and Green Chemistry (IJWTGC)*, Vol. 1, No. 1, pp 39-50.
- Kalamdhad, A.S., Ali, M., Khwairakpam, M., 2010. Thermal analysis of rotary drum composting of different waste combinations. *International journal of Environmental Science and Engineering Research (IJESER)*, 1(1), 38-44.
- Nain M.Z. and Jawed M. (2010) “Impact of sudden change in feed substrate types on steady response of suspended growth anaerobic reactors”, *International Journal of Environmental Research*, Vol. 4, No. 2, pp 247-254.
- Sahoo, N.K., Pakshirajan, K. and Ghosh, P.K. (2010). Enhancing the biodegradation of 4-chlorophenol by *Arthrobacter chlorophenolicus* A6 via medium development. *International Biodeterioration & Biodegradation*. 64, 474-480. (Elsevier).

2009

- Ahmed S., Deka D., Jawed M., Goyal D., Fontes C.M.G.A. and Goyal A. (2009) “Biochemical characterization of a recombinant derivative (CtLic26A-Cel5) of a cellulosomal cellulase from *Clostridium thermocellum*”, *Current Trends in Biotechnology and Pharmacy*, Vol. 3, No. 1, pp 56-63.
- Bedabrata Saha, Saswati Chakraborty and Gopal Das (2009). A mechanistic insight into enhanced and selective phosphate adsorption on a coated carboxylated surface. *Journal of Colloid and Interface Science*, 331, 21-26.
- Deka D., Ahmed S., Akhtar N., Jawed M., Fontes C.M.G.A., Goyal D. and Goyal A. (2009) “Determining the substrate specificity and functional characterization of full length recombinant cellulase (Lic26A-Ce15-CBM11) of *Clostridium thermocellum*”, *Journal of Applied Biosciences & Biotechnology*, Vol. 5, No. 1, pp 13-18.
- Ghosh, P. K. (2009). Hexavalent Chromium [Cr(VI)] removal by acid modified waste activated carbons. *Journal of Hazardous Materials*. 171, 116–122. (Elsevier).

- Kalamdhad, A.S., Ali, M., Singh, Y.K., Kazmi, A.A., 2009. Organic matter transformation during rotary drum composting. *Dynamic Soil & Dynamic Plants*, 3(1), 93-98.
- Kalamdhad, A.S., Ali, M., Singh, Y.K., Khwairakpam, M., Kazmi, A.A., 2009. Rotary drum composting of vegetable waste and tree leaves. *Bioresource Technology*, 100, 6442-6450.
- Kalamdhad, A.S., Kazmi, A.A., 2009. Effects of C/N ratio on mixed organic waste composting in a rotary drum composter. *International Journal of Environment Engineering*, 1(2), 187-207.
- Kalamdhad, A.S., Kazmi, A.A., 2009. Effects of turning frequency on compost stability and some chemical characteristics during rotary drum composting. *Chemosphere*, 74, 1327-1334.
- Kalamdhad, A.S., Kazmi, A.A., 2009. Rotary drum composting of different organic wastes mixtures. *Waste Management & Research*, 27(2), 129-137.
- Pandian, S, Gokhale, S and Ghoshal, AK (2009) Evaluating effects of vehicle and traffic characteristics on vehicular exhausts emission near traffic intersections. *Transportation Research, Part D*, Vol. 14 D (3), 180-196.
- Potsangbam Albino Kumar and Saswati Chakraborty (2009). Fixed bed column study for hexavalent chromium removal and recovery by short chain polyaniline synthesized on jute fiber. *Journal of Hazardous Materials*, 162, 1086-1098.
- Potsangbam Albino Kumar, Manabendra Ray and Saswati Chakraborty (2009). Adsorption behaviour of trivalent chromium on amine-based polymer aniline formaldehyde condensate. *Chemical Engineering Journal*, 149, 340-347.
- Singh, Y.K., Kalamdhad, A.S., Ali, M., Kazmi, A.A., 2009. Maturation of primary stabilized compost from rotary drum composter. *Resource, Conservation and Recycling*, 53, 386-392.

GEOTECHNICAL ENGINEERING

2013

- Abhijit, D. Malaya, C. and Sreedeeep, S. (2013). “A Study on Tensiometer Measurements in Salt Laden Soil Used for Irrigation Scheduling.” *Geotechnical and Geological Engineering*, Springer, Vol. 31(4), pp. 1349-1357.
- Biswas, A., Murali Krishna, A. and Dash, S. K (2013) “Influence of Subgrade Strength on the Performance of Geocell-Reinforced Foundation Systems,” *Geosynthetics International*, Vol. 20, No. 6. (In Press)

- Das, T. and Singh, B. (2013). "Review of benefits and impacts of scrap tyre use in geotechnical engineering." *Journal of Environmental Research & Development*, 7(3), 1262-1271.
- Malaya, C. and Sreedeeep, S. (2013). "Estimated unsaturated hydraulic conductivity of hill soil of North-East India" *ISH Journal of Hydraulic Engineering*, Taylor and Francis, In press.
- Mali, S. and Singh, B. (2013). "A study on shear strength of sand reinforced with glass fibres." *International Journal of Science & Engineering Research*, 4(5), 285-288.
- Meena, S., Choudhary, L and Dey, A. (2013) "Quasi-static analysis of geotextile reinforced unpaved roads resting on c- ϕ subgrade" *Procedia-Social and Behavioral Sciences*, Vol. 104, pp. 235-244.
- Poly, B. and Sreedeeep, S. (2013). "A study on the adsorption of ammonium in bentonite and kaolinite" *International Journal of Chemical, Environmental and Biological Sciences*, Vol. 1, No. 1, 4 pages.
- Poly, B. and Sreedeeep, S. (2013). "Competitive adsorption of potassium and ammonium in a hilly soil of NE India" *International Journal of Engineering Research and Technology* (ISSN: 0974-3154), Accepted.
- Poly, B. and Sreedeeep, S. (2013). "Performance evaluation of adsorption potential of fly ash for waste containment applications" *International Journal of Chemical and Physical Science* (ISSN: 2319-6602), Accepted.
- Shankar Kumar, S. and Murali Krishna, A. (2013) "Seismic Ground Response Analysis of Some Typical Sites of Guwahati City" *International Journal of Geotechnical Earthquake Engineering*, Vol. 4, No. 1, pp. 83-101. DOI: 10.4018/jgee.2013010106
- Singh, B. and Goswami, R. K. (2013). "Shear strength characteristics of lateritic soil mixed with fly ash and lime." *International Journal of Geotechnics and Environment*, 5(1), 15 pp.
- Singh, B. and Kalita, A. (2013). "Influence of fly ash and cement on CBR behavior of lateritic soil and sand." *International Journal of Geotechnical Engineering*, 7(2), 173-177.
- Sreedeeep, S. and Singh, D. N. (2013). Closure to "A critical review of the methodologies employed for soil suction measurement." *International Journal of Geomechanics*, ASCE, Vol. 13(3), pp. 326-327.
- T. V. Bharat, P. V. Sivapullaiah and M. M. Allam 2013. Novel procedure for the estimation of swelling pressures of bentonites based on diffuse double layer theory, , *Environmental Earth Sciences*(formerly, *Environmental Geology*; Springer), 70, pp. 303-314
- Vinot, V. and Singh, B. (2013). "Shredded tyre-sand as fill material for embankment applications." *Journal of Environmental Research & Development*, 7(4A), 1622-1627.

2012

- Basudhar, P. K., Dey, A. and Mondal, A. S. (2012) “Optimal cost analysis and design of circular footings” *Interaction Journal of Engineering and Technology Innovation*, Sparc, Vol. 2, No. 4, pp. 243-264.
- Bhattacharjee, A., and Murali Krishna, A., (2012) “Development of numerical model of wrap faced walls subjected to seismic excitation,” *Geosynthetics International*, Vol. 19, No. 5, pp. 354-369. DOI: 10.1680/gein.12.00022.
- Bhattacharjee, A., and Murali Krishna, A., (2012) “Seismic Response of Rigid Faced Reinforced Soil Retaining Walls,” *International Journal of Geotechnical Earthquake Engineering*, Vol. 3, No. 2, pp. 1-14. doi:10.4018/jgee.2012070101
- Dey, A. and Basudhar, P. K. (2012) “Estimation of burger model parameters by inverse analysis of oedometer data” *Recent Trends in Civil Engineering and Technology*, STM Journals, Vol. 2, Iss. 2, pp. 27-44.
- Dey, A. and Basudhar, P. K. (2012) “Estimation of burger model parameters using inverse analysis” *International Journal of Geotechnical Engineering*, JRoss, Vol. 6, Iss. 3, pp. 261-274.
- Dey, A. and Basudhar, P. K. (2012) “Parameter estimation of four-parameter viscoelastic Burger model: Inverse Analysis” *Interaction and Multiscale Mechanics: An International Journal*, Techno Press, Vol. 5, No. 3, pp. 211-228.
- Malaya, C. and Sreedeeep, S. (2012). “Critical evaluation on the drying water retention characteristics of a class F Indian fly ash.” *Journal of Materials in Civil Engineering*, ASCE, Vol. 24(4), pp. 451-459.
- Malaya, C. and Sreedeeep, S. (2012). “Critical review on the parameters influencing soil-water characteristic curve.” *Journal of Irrigation and Drainage Engineering*, ASCE, Vol. 138(1), pp. 55-62.
- Mishra, Anil Kumar, Ohtsubo, M., Li, Loretta, Higashi, T. (2012). Influence of various factors on the difference in the liquid limit values determined by Casagrande's and fall cone method. *Journal of Environmental Earth Science*, 65, pp: 21-27.
- Mohamed, Y., Malaya, C., and Sreedeeep, S. (2012). “Evaluation of hydraulic conductivity of fly ash-bentonite clay liner.” *Journal of Environmental Research and Development*, G.SEED.
- Singh, B. and Goswami, R. K. (2012). “Anthropogenic influence on flow and sediment regime of a river basin.” *International Journal of Engineering Science and Technology*, 4(1), 30-37.
- Singh, B. and Goswami, R. K. (2012). “Compaction characteristics of lateritic soil mixed with fly ash and lime.” *International Journal of Geotechnical Engineering*, 6(4), 437-444.

- Singh, B. and Goswami, R. K. (2012). “Unconfined strength behaviour of lateritic soil blended with fly ash and lime.” *International Journal of Geotechnics and Environment*, 4(2), 89-102.
- Singh, B. and Rai, S. (2012). “Load-settlement response of raft foundations enhanced by piles.” *International Review of Civil Engineering*, 3(4), 351-358.
- T. V. Bharat, P. V. Sivapullaiah and M. M. Allam (2012), Robust solver based on modified particle swarm optimization for improved solution of diffusion transport through containment facilities, *Expert systems with Applications (Elsevier)*, 39, pp. 10812-10820
- Younus, M. M. and Sreedeeep, S. (2012). “Evaluation of bentonite-fly ash mix for its application in landfill liners” *Journal of Testing and Evaluation, ASTM*, Vol. 40(3), pages 6.
- Younus, M. M. and Sreedeeep, S. (2012). “Re-evaluation and modification of plasticity based criterion for assessing the suitability of material as compacted landfill liners” *Journal of Materials, ASCE*, Vol. 24(11), pp. 1396-1402.

2011

- Bhattacharjee, A., and Murali Krishna, A., (2011) “Behavior of Gravity Retaining Walls Subjected to Seismic Excitation using FLAC 3D,” *International Journal of Earth Sciences & Engineering*, Vol. 4, No. 6 (Spl), pp. 71-74.
- Bhattacharjee, A., Mittal, S., and Murali Krishna, A., (2011) “Bearing capacity improvement of square footing by micropiles”, *International Journal of Geotechnical Engineering*, Vol.5, No. 1, pp. 113-118.
- Bhattacharya, S., Murali Krishna, A., Lombardi, D. and Crewe, A. (2011) "Economic MEMS based 3-axis water proof accelerometer for dynamic geoenvironmental applications," *Soil Dynamics and Earthquake Engineering*. Vol. 36, pp. 111-118. <http://dx.doi.org/10.1016/j.soildyn.2011.12.001>
- Chakraborty, M., Murali Krishna, A., Chakraborty, A. (2011), “Reliability based performance evaluation of earth retaining structures”, *Georisk 2011: Risk Assessment and Management, ASCE Geotechnical Special Publication No. 224*, pp. 762-769.
- Dey, A. and Basudhar, P. K. (2011) “Flexural response of surface strip footing resting on reinforced viscoelastic foundation beds” *International Journal of Geotechnical Engineering*, J. Ross Publications, Vol. 5, Iss. 2, pp. 165-179.
- Malaya, C. and Sreedeeep, S. (2011). “A laboratory procedure for measuring high soil suction.” *Geotechnical Testing Journal, ASTM*, Vol. 34, No. 5, page count: 11.
- Malaya, C. and Sreedeeep, S. (2011). “A study on the change in SWCC parameters of a local soil due to fly ash addition.” *Journal of Environmental Research and Development, G.SEED*, Vol. 5, No. 4, pp. 972-977.

- Mishra, Anil Kumar, Ohtsubo, M., Li, Loretta, Higashi, T. (2011). Controlling factors of the swelling of various bentonites and their correlations with the hydraulic conductivity of soil-bentonite mixtures. *Journal of Applied Clay Science*, 52, pp: 78-84.
- Mishra, Anil Kumar, Ridlo, A., Ohtsubo, M., Higashi, T. (2011). Comparison between ASTM and Japanese standard for the determination of clay fraction of Ariake clay. *Marine Georesource and Geotechnology*, 29(2), pp: 110-116.
- Mistri, B. and Singh, B. (2011). "Pullout behavior of plate anchors in cohesive soils." *Electronic Journal of Geotechnical Engineering*, Vol.16/K, 1173-1184.
- Murali Krishna, A. (2011) "Mitigation of Liquefaction Hazard Using Granular Piles", *International Journal of Geotechnical Earthquake Engineering*, Vol.2, No. 1, pp. 44-66.
- Murali Krishna, A. and Madhavi Latha, G. (2011). "Modeling the dynamic response of wrap faced reinforced soil retaining walls", *International Journal of Geomechanics*, doi:10.1061/(ASCE)GM.1943-5622.0000128.
- Poly, B. and Sreedeeep, S. (2011). "Influence of soil-multiple contaminant retention parameters on contaminant fate prediction" *Journal of Hazardous, Toxic, and Radioactive Waste*, ASCE, Vol. 15, No. 3, pp. 180-187.
- Singh, B. and Goswami, R. K. (2011). "Influence of landform and geomorphic process on topographic evolution of a river island." *International Journal of Engineering Science and Technology*, 3(7), 5562-5571.
- Singh, B. and Mistri, B. (2011). "A study on load capacity of horizontal and inclined plate anchors in sandy soils." *International Journal of Engineering Science and Technology*, 3(9), 6913-6921.
- Singh, B. and Mistri, B. (2011). "Pullout capacity of horizontal and inclined plate anchors in clayey soils." *International Journal of Engineering Science and Technology*, 3(11), 7956-7963.
- Singh, B. and Mistri, B. (2011). "Uplift behaviour of plate anchors embedded in cohesionless soils." *International Review of Civil Engineering*, 2(6), 294-302.
- Singh, B. and Singh, N. T. (2011). "Influence of piles on load-settlement behaviour of raft foundation." *International Journal of Engineering Science and Technology*, 3(12), 8385-8394.
- Singh, B. and Vinot, V. (2011). "Influence of waste tire chips on strength characteristics of soils." *Journal of Civil Engineering and Architecture*, 5(9), 819-827.
- Sreedeeep, S. and Singh, D. N. (2011). "A critical review of the methodologies employed for soil suction measurement." *International Journal of Geomechanics*, ASCE, Vol. 11, No. 2, pp. 99-104.

- T. V. Bharat and J. Sharma 2011, Prediction of Compression and Permeability Characteristics of Mine Tailings Using Natural Computation and Large Strain Consolidation Framework, Geotechnical Special publication – 211 (ASCE), Vol. 5, pp. 3868-3877, 2011
- Tripathy, Snehasis, Mishra, Anil Kumar (2011). On the use of Skempton's compression index equation, Geotechnical and Geological Engineering, 29(1), pp: 129-135.

2010

- Burman, A., Maity, D. and Sreedeeep, S. (2010). "Iterative analysis of concrete gravity dam-nonlinear foundation interaction." International Journal of Engineering, Science and Technology, Vol. 2, No. 4, pp. 85-99.
- Burman, A., Maity, D. and Sreedeeep, S., Gogoi, I. (2010). "Long term influence of concrete degradation on dam-foundation interaction." International Journal of Computational Methods, Vol. 8, No. 3, pp. 397-423.
- Dey, A. (2010) "Bearing capacity of reinforced foundations: Statistical approach and sensitivity analysis" Procedia-Social and Behavioral Sciences, Vol. 2, Iss. 6, pp. 7642-7643.
- Garg, A., Malaya, C. and Sreedeeep, S. (2010). "A study on the influence of soil-water characteristic curve on the seepage modeling of unsaturated soil" International Journal of Earth Sciences and Engineering, Vol. 3, No. 2, pp. 40-46.
- Kalita, A. and Singh, B. (2010). "Strength characteristics of a local red soil blended with Class F fly ash and cement." Ground Improvement and Geosynthetics, ASCE Geotechnical Special Publication No. 207, 143-148.
- Malaya, C. and Sreedeeep, S. (2010). "A study on the influence of suction measurement procedures on drying SWCC of a sandy soil." Journal of Testing and Evaluation, ASTM, Vol. 38, No. 6, pp. 1-9.
- Malaya, C. and Sreedeeep, S. (2010). "An investigation on influence of soil additives on tensiometric measurements in soil." Journal of Environmental Research and Development, G.SEED, Vol. 5, No. 2, pp. 300-307.
- Mishra, Anil Kumar, Ohtsubo, M., Li, Loretta, Higashi, T. (2010). Influence of the bentonite on the Consolidation behaviour of soil-bentonite mixtures. Carbonates and Evaporites, Springer International Journal, 25, pp: 43-49.
- Mishra, Anil Kumar, Ohtsubo, M., Li, Loretta, Higashi, T., (2010). Prediction of compressibility and hydraulic conductivity of soil-bentonite mixtures. International Journal of Geotechnical Engineering, 4(3), pp: 417-424.
- Sumesh, M., Kalita, A. and Singh, B. (2010). "An experimental investigation on strength properties of fly ash blended soils treated with cement." Journal of Environmental Research & Development, 5(2), 322-329.

- T. V. Bharat and J. Sharma (2010), Inverse modeling in geoenvironmental engineering using a novel particle swarm optimization algorithm, *Swarm Intelligence, Lecture Notes in Computer Science (Springer)*, 6234, pp. 448-455
- T. V. Bharat, P. V. Sivapullaiah and M. M. Allam 2010, Novel implicit automated time-stepping for contaminant transport through soil, *Geotechnical Special publication – 199 (ASCE)*, pp. 109-118, 2010
- Vinot, V. and Singh, B. (2010). “Experimental study of influence of waste shredded tyres on shear strength of sand.” *International Journal of Earth Sciences and Engineering*, 3(3), 515-520.
- Vinot, V. and Singh, B. (2010). “Experimental study on shear strength behavior of shredded tyre-reinforced sand.” *Ground Improvement and Geosynthetics, ASCE Geotechnical Special Publication No. 207*, 93-98.

2009

- Burman, A., Maity, D. and Sreedeeep, S. (2009). “The behavior of aged concrete gravity dam under the effect of isotropic degradation caused by hydro-chemo-mechanical actions.” *International Journal of Engineering Studies*, Vol. 1, No. 2, pp. 105-122.
- Deka, S., Sreedeeep, S. and Dash, S. K. (2009). “Re-evaluation of cone penetration liquid limit based on free-swell index of soil.” *Geotechnical Testing Journal, ASTM*, Vol. 32, No. 6, (Available online), pp. 553-558.
- Mishra, Anil Kumar, Ohtsubo, M., Li, Loretta, Higashi, T, Park, J. (2009). Effect of salt of various concentrations on liquid limit, and hydraulic conductivity of four different soil-bentonite mixtures. *Environmental Geology*, 57, pp: 1145-1153.
- Murali Krishna, A. and Madhav, M. R. (2009). “Engineering of Ground for Liquefaction Mitigation Using Granular Columnar Inclusions: Recent Developments”, *American J. of Engineering and Applied Sciences*, Vol. 2, No. 3, pp. 526-536.
- Murali Krishna, A. and Madhav, M. R. (2009). “Treatment of loose to medium dense sands by granular piles: Improved SPT N1 values”, *Geotechnical and Geological Engineering*, Vol. 27, pp. 455-459.
- Murali Krishna, A. and Madhavi Latha, G. (2009). “Container boundary effects in shaking table tests on reinforced soil wall models”, *Intl. Journal of Physical Modelling in Geotechnics*, Vol. 9, No. 4, pp. 1-14.
- Murali Krishna, A. and Madhavi Latha, G. (2009). “Seismic behaviour of rigid-faced reinforced soil retaining wall models: reinforcement effect” *Geosynthetics International*, Vol. 16, No. 5, pp. 364 –373.
- T. V. Bharat, P. V. Sivapullaiah and M. M. Allam (2009). *Swarm Intelligence Based Solver for Parameter Estimation of Laboratory Through-Diffusion Transport of Contaminants, Computers and Geotechnics (Elsevier)*, 36 (6), 984-992

- T. V. Bharat, P. V. Sivapullaiah and M. M. Allam (2009). Swarm Intelligence Based Inverse Model for Characterization of Groundwater Contaminant Source, Electronic Journal of Geotechnical Engineering, 14(B)

INFRASTRUCTURE ENGINEERING AND MANAGEMENT

2009

- Boeing Singh, L. and S. N. Kalidindi, (2009). “Criteria Influencing Debt Financing of Indian Public-Private Partnership Road Projects: A Case Study.” Journal of Financial Management of Property and Construction, Vol. 14, No. 1, pp. 34-60.
- Boeing Singh, L. and S.N. Kalidindi (2009). “Desirability Rating Analysis for Debt Financing of Public-Private Partnership Road Projects.” Construction Management and Economics, Vol. 27, No. 9, pp. 823-837.

STRUCTURAL ENGINEERING

2013

- A. Shelke, S. Banerjee, E. Kabiri Rahani, A. Habib, T. Kundu (2013): Ultrasonic Wave Guiding and Wave Modulation using Phononic Crystal Defects. Journal of Intelligent Material Systems and Structures, (accepted).
- A. Shelke, Uddin, Yang (2013): Impact Identification in Sandwich Structures Using Solitary Wave-supporting Granular Crystal Sensors. AIAA (in press)
- A.M. Choudhury, S.K. Deb and A. Dutta (2013) Study on size effect of FRP retrofitted RC beam-column connections under cyclic loading, Canadian Journal of Civil Engineering 40 (4), 353-360.
- Bihari, P., Shelke, A., Nwe, T.H., Mularczyk, M., Nelson, K., Schmandra, T., Knez, P., Schmitz- Rixen T. (2013): Strain Measurement of Abdominal Aortic Aneurysm with Real-time 3D Ultrasound Speckle Tracking. European journal of vascular and endovascular surgery, 45(4), 315-323.
- Choudhury, A.M., Deb, S.K. and Dutta, A. (2013), “Study on size effect of FRP retrofitted RC beam-column connections under cyclic loading”, Canadian Journal of Civil Engineering, Vol.40 (4), pp. 353-360 (10.1139/cjce-2012-0041). (NRC Research Press)
- Comingstarful Marthong, Anjan Dutta and Sajal K. Deb (2013) Seismic rehabilitation of RC exterior beam-column connections using epoxy resin injection, Journal of Earthquake Engineering, 17 (3), 378-398.
- K. Karatolios, A. Wittek, T.H.Nwe, P.Bihari, A.Shelke, D.Josef, T. Schmitz-Rixen, J.Geks, B.Maisch, C.Blase, R.Moosdorf, S.Vogt (2013): Method for Aortic Wall

Strain Measurement with Three-Dimensional Ultrasound Speckle Tracking and Fitted Finite Element Analysis. *The Annals of Thoracic Surgery* (accepted).

- Kaushik, H.B., and Dasgupta, K. (2013), “Assessment of Seismic Vulnerability of Structures in Sikkim, India, based on Damage Observation during Two Recent Earthquakes”, *Journal of Performance of Constructed Facilities*, 27(6), ASCE, December 2013, pp. 697-720.
- N. Debnath, S.K. Deb, A. Dutta (2013) Frequency band wise passive control of linear time invariant structural systems with H_{∞} optimization, *Journal of Sound and Vibration*. 332, (23), 6044-6062.
- Nath, R.J., Deb, S.K. and Dutta, A. (2013), “ Base isolated RC building – performance evaluation and numerical model updating using recorded earthquake response”, *Int. Journal of Earthquakes and Structures*, Vol.4 (5), pp.471-487. (Techno Press, Korea)
- R. Lalthlamuana and S. Talukdar (2013), “Rating of steel bridges considering fatigue and corrosion”, *Structural Engineering and Mechanics*, Vol.47(5), pp 643-660
- Rupam Jyoti Nath, Sajal Kanti Deb and Anjan Dutta (2013) Base isolated RC building – performance evaluation and numerical model updating using recorded earthquake response, *Earthquakes and Structures*, 4 (5), 471-487.
- Shelke, A., Blume, M., Mularczyk, M., Landes, C., Sader, R., Jurgen Bereiter-Hahn (2013): Visualization of Localized Elastic Properties in Human Tooth and Jawbone as Revealed by Scanning Acoustic Microscopy. *Ultrasound in medicine & biology*, 39 (5) 853-859.
- V. Yadav, J. Thakuria, A.K. Singh and U. S. Dixit (2013) An Approximate Fast Finite Element Analysis of Temperature Distribution in Rolling, *International Journal of Mechatronics and Manufacturing Systems*, vol 6, No 4, 381-396.

2012

- Almeida, J.P., S. Das, R. Pinho. (2012). “Adaptive force-based frame element for regularized softening response”, *Computers and Structures*, Vol. 102-103, pp. 1-13.
- Habib, A., Shelke, A., M. Vogel, U. Pietsch, Xin Jiang and Kundu, T. (2012): Mechanical characterization of sintered piezo-electric ceramic material using scanning acoustic microscope. *Ultrasound* 52 (8), 989-995.
- Habib, A., Shelke, A., Pluta, M., Kundu, T., Pietsch, U., and Grill. W. (2012): Imaging of acoustic waves in piezoelectric ceramics by Coulomb coupling. *Japanese Journal of Applied Physics*, 51, 07GB05.
- N. Debnath, A. Dutta and S.K. Deb (2012) Placement of sensors in operational modal analysis for truss bridges, *Mechanical system and signal processing*, 31, 196-216.
- Sharma H., Hurlebaus S., Gardoni, P. 2012 “Performance-based Response Evaluation of RC Columns Subjected to Vehicle Impact,” *International Journal of Impact Engineering*, Vol. 23, 2012, pp. 52-62.

- Shelke, A., Vasiljevic, M., Kundu, T., Amjad, U., and Grill, W. (2012): Extracting quantitative information on pipe wall damage in absence of clear signals from defect. *Journal of Pressure Vessel and Technology, ASME*, 134, 051502.
- Surendran, S., and Kaushik, H.B. (2012), “Masonry Infill RC Frames with Openings: Review of In-plane Lateral Load Behaviour and Modeling Approaches”, *The Open Construction & Building Technology Journal*, Bentham Science Publishers, 6, pp. 126-154.

2011

- Arun Ch. Borsaikia, Anjan Dutta and S. K. Deb (2011) System identification of multistoreyed non standard shear building using parametric state space modeling, *Structural Control and health monitoring* , 18 (4), 471-480.
- Das, S., V.K. Gupta (2011). “A wavelet-based parametric characterization of temporal features of earthquake accelerogram”, *Engineering Structures*, Vol. 33, pp. 2173–2185.
- Pradhan, B., and Bhattacharjee, B. (2011), “Rebar corrosion in chloride environment.” *Construction and Building Materials*, Vol. 25, pp. 2565-2575.
- Robillard, J. F., Bucay, J., Deymier, P. A., Shelke, A., Muralidharan, K., Merheb, B., Vasseur, J. O., Sukhovich, A., and Page, J. H. (2011): Resolution limit of a phononic crystal superlens. *Physical Review B*, 83 (22), 224301.
- Shelke, A., Banerjee, S., Kundu, T., Amjad, U., and Grill, W. (2011): Multi-scale damage state estimation in composites using nonlocal elastic kernel: an experimental validation. *International Journal of Solids and Structures*, 48, 1219-1228.
- Shelke, A., Kundu, T., Amjad, U., Hahn, K., and Grill, W. (2011): Mode selective emission and delamination detection in aluminum plate using ultrasonic guided Lamb wave. *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, 58 (3), 567-577.

2010

- Das, S., V.K. Gupta (2010). “Scaling of response spectrum and duration for aftershocks”, *Soil Dynamics and Earthquake Engineering*, Vol. 30, pp. 724–735.
- Dasgupta, K., Goswami, R. and Murty, C.V.R. (2010), “Seismic Shear Design of Deep RC Vertical Members: A Review of Codal Provisions”, *The Indian Concrete Journal*, Vol. 84, No. 9, 2010, pp. 39-50.
- Dasgupta, K., Goswami, R. and Murty, C.V.R. (2010), “Seismic Shear Design of Deep RC Vertical Members: Recommended Provisions for Indian Codes”, *The Indian Concrete Journal*, Vol. 84, No. 9, 2010, pp. 59-63.
- Pradhan, B., (2010), “Monitoring techniques and preventive measures for rebar corrosion in concrete - a review.” *International Journal of 3 R's*, Vol. 1, pp. 33-41.

- R. Raveendra Babu, G. S. Benipal, Arbind K. Singh, (2010) Constitutive model for bimodular elastic damage of concrete Latin American Journal of Solids and Structures, Vol-7 No-2, 143-166.
- Richard H Scott, Sajal K Deb and Anjan Dutta (2010) Strain distribution in external reinforced concrete beam-column joint subjected to cyclic loading, Concrete, Concrete Society, UK, 44 (6), 57-59.
- Shelke, A., Das, S., and Kundu, T. (2010): Distributed point source method for modeling scattered fields in presence of an elliptical cavity. Structural Health Monitoring: An International Journal, 9 (6), 527-539.

2009

- Kaushik, H.B., and Jain, S.K. (2009), “Earthquake Engineering: Meeting Report”, Current Science, 97(1), Indian Academy of Sciences, Bangalore, India, 10 July 2009, pp. 13-15.
- Kaushik, H.B., Rai, D.C., and Jain, S.K. (2009), “Effectiveness of some strengthening options for masonry-infilled RC frames with open first storey”, Journal of Structural Engineering, 135(8), ASCE, August 2009, pp. 925-937.
- Kondraivendhan, B., and Pradhan, B. (2009), “Effect of ferrocement confinement on behavior of concrete.” Construction and Building Materials, Vol. 23, pp. 1218 – 1222.
- Laskar AI, Talukdar S (2009). ‘Rheology based approach for workability characterization of high-performance concrete’, Canadian Journal of Civil Engineering, Volm-36, pp 1239-1244
- Pradhan, B., and Bhattacharjee, B. (2009), “Half-cell potential as an indicator of chloride-induced rebar corrosion initiation in RC.” Journal of Materials in Civil Engineering (ASCE), Vol. 21, pp. 543-552.
- Pradhan, B., and Bhattacharjee, B. (2009), “Performance evaluation of rebar in chloride contaminated concrete by corrosion rate.” Construction and Building Materials, Vol. 23, pp. 2346-2356.

TRANSPORTATION ENGINEERING

2013

- AppaRoa G., Rajiv Kumar, Amar D.D., and Ryntathiang T.L., (2013) “Green Road Approach for the Sustainable Development in India” European Journal of Sustainable Development (2013), Vol. 2, Number 2, pp. 165-176.
- Bhavathrathan, B.K., Mallikarjuna Ch. (2013). Analysis of the effect of two-wheeler lane-sharing behavior on macroscopic traffic flow modeling. Transport, Accepted for publication in April 2013.

- Bokare, P.S., and Maurya, A.K. (2013), “Study of effect of speed, acceleration and deceleration on small petrol car on its tailpipe emission”, *International Journal for Traffic and Transport Engineering*, 3(4) p 465 – 478.
- Chandra, S. and Choudhary, R. (2013). ”Performance Characteristics of Bituminous Concrete with Industrial Wastes as Filler.” *Journal of Materials in Civil Engineering*, ASCE, 25(11), 1666–1673.

2012

- Bhavathrathan, B.K., Mallikarjuna Ch. (2012). Evolution of Macroscopic models for modeling the Heterogeneous Traffic: An Indian perspective. *Transportation Letters*, Vol. 4, No. 1, pp. 29-
- Maurya, A.K., and Bokare, P.S. (2012), “Study of deceleration behaviour of different vehicle types”, *International Journal for Traffic and Transport Engineering*, 2012, 2(3), pp. 253 – 270.
- Yendrembam A. Singh, Teiborlang L. Ryntathiang and Konjengbam D. Singh, (2012) “Distress Evaluation of Plastic Cell Filled Concrete Block Pavement”, *International Journal of Pavement Research and Technology*”, Chinese Society of Pavement Engineering Taiwan, Volume 5, No. 4, Page 234 - 244 - 259. (July 2012)
- Yendrembam A. Singh, Teiborlang L. Ryntathiang and Konjengbam D. Singh, (2012) “Structural Assessment of Plastic Cell-Filled Concrete Block Pavement (PCCBP): An Experimental Study”, *International Journal of Pavement Engineering*, Taylor & Francis, U. K, Volume 13, No. 3, Page 267 - 279. (June 2012)
- Yendrembam Arunkumar Singh, Teiborlang Lyngdoh Ryntathiang & Konjengbam Darunkumar Singh (2012): An investigation of plastic cell filled concrete block pavement (PCCBP)overlay, *Journal of Road Materials and Pavement Design*, Taylor and Francis, pp 1-15, (June 2012)

2011

- Mallikarjuna, Ch., and Ramachandra Rao K. (2011). Heterogeneous Traffic Flow Modeling - A complete Methodology. *Transportmetrica*, Vol. 7, No. 5, pp. 321-345.
- Praveen Kumar, M., and Mallikarjuna, Ch. (2011). Mode Choice Modeling for Intercity Transportation in India: A case of Guwahati to Five Metro Cities. Special Issue of *International Journal of Earth Sciences and Engineering*, Vol. 4, No. 6, pp. 364-374.
- Teiborlang L. Ryntathiang and Ashok Kumar Jali, (2011) “A Laboratory Investigation on the Suitability of Assam and Meghalaya Aggregates for Microsurfacing”, *International Journal of Earth Sciences and Engineering*, Volume 04, No 06 SPL, pp. 359-363. (October 2011)

2010

- Mallikarjuna, Ch., and Raghu Kanth STG. (2010). Forecasting the Air Traffic of North-East Indian Cities. *Advances in adaptive data analysis*, Vol. 2, No. 1, pp. 81-96.
- Mallikarjuna, Ch., Ramachandra Rao, K., and Satish Kumar, SNV. (2010). Analysis of microscopic data under heterogeneous traffic conditions. *Transport*, Vol. 25, No. 3, pp. 262-268.
- Pal, D., and Mallikarjuna, Ch. (2010). Cellular Automata Cell Structure for Modeling Heterogenous Traffic. *Transporti Europei*, No. 45, pp. 50-63.
- Sharma, V., Chandra, S., and Choudhary, R. (2010), “Characterization of Fly Ash Bituminous Concrete Mixes”, *Journal of Materials in Civil Engineering, ASCE*, 2010, Vol. 22, No. 12, 1209–1216.

2009

- Mallikarjuna, Ch., and Ramachandra Rao, K. (2009) Cellular Automata model for Heterogeneous Traffic. *Journal of Advanced Transportation*, Vol. 43, No. 3, pp. 321-345
- Mallikarjuna, Ch., Phanindra, A. and Ramachandra Rao, K. (2009). Traffic Data Collection For Mixed Traffic Conditions Using Video Image Processing, *Journal of Transportation Engineering, ASCE*, Vol. 135, No. 4, pp. 174-182.

WATER RESOURCES ENGINEERING

2013

- B. Sarma, A. K. Sarma and V. P. Singh (2013) Optimal Ecological Management Practices (EMPs) for Minimizing the Impact of Climate Change and Watershed Degradation Due to Urbanization, *Water Resource Management*, 27:4069–4082, (DOI 10.1007/s11269-013-0396-y).
- Barman D. and Sarma A.K. (2013) Applicability of Cartosat Stereo Dem for Understanding Flooding Genesis – A case study from Pagladia river watershed in lower Assam, India, *International Journal of Earth Sciences and Engineering (IJEE)*; Vol. 6, Issue 6(01) ISSN0974-5904.
- Barua and Alam (2013). An analytical model for predicting transient flow into equally spaced ditch drains receiving water from a uniformly ponded field. *Water Resources Management VII, WIT Transactions on Ecology and the Environment*, WIT Press, UK, Edited by C. A. Brebbia, Series Volume 171, 323-334.
- Barua and Alam (2013). An analytical solution for predicting transient seepage into ditch drains from a ponded field. *Advances in Water Resources*, Elsevier Publications, 52, 78-92 (the manuscript also got listed in the ‘The Smithsonian/NASA Astrophysics Data System’ – <http://adsabs.harvard.edu/abs/2013 AdWR...52...78B>).

- Barua and Alam (2013). Erratum: An analytical solution for predicting transient seepage into ditch drains from a ponded field. *Advances in Water Resources*, Elsevier Publications, 57, 69-70.
- Bhattacharjya, Rajib Kumar, Ambuj Srivastava, and Satish, Mysore, G. (2013), "A Hybrid-Optimization Approach for Estimating Parameters of Virus Transport Process in Aquifer", *Journal of Hazardous, Toxic, and Radioactive Waste*, ASCE, (Accepted).
- Bhattacharjya, Rajib Kumar, and Chourasia, Sandeep (2013), "Geomorphology Based Semi-Distributed Approach for Modelling Rainfall-Runoff Process", *Journal of Water Resources management*, 27(2), 567-579.
- Bhave, S. and Sreeja, P. (2013) "Influence of initial soil condition on infiltration characteristics determined using a disk infiltrometer." *ISH Journal of Hydraulic Engineering*, 19 (3), 291–296, Taylor and Francis.
- Borah Triptimoni, and Bhattacharjya, Rajib Kumar (2013), "Solution of Source Identification Problem By Using Gms And Matlab", *ISH Jurnal of Hydraulic Engineering*, 19(3), 297-304.
- Chandan Kumar and Sreeja, P. (2013). Reply to Discussion on "Evaluation of selected equations for predicting scour at downstream of ski-jump spillway using laboratory and field data" *Engineering Geology*, 152, 212, Elsevier Publication.
- Chandan Kumar and Sreeja, P. (2013). Reply to Discussion on "Evaluation of selected equations for predicting scour at downstream of ski-jump spillway using laboratory and field data". *Engineering Geology*, 155, 96, Elsevier Publication.
- Dey Avedibya, and Bhattacharjya, Rajib Kumar (2013), "Monitoring River Center Line and Width - A Study on River Brahmaputra", *Journal of the Indian Society of Remote Sensing* (Accepted).
- Dongqing Zhang, Richard M. Gersberg, Tao Hua, Junfei Zhu, Goyal Manish Kumar, Wun Jern Ng, Soon Keat Tan (2013), "Fate of pharmaceutical compounds in wetland mesocosms planted with *Scirpus validus*" *Environment Pollution*, Elsevier Ltd, 181: 98–106
- Dual Rushton with CD-6 impeller, *Theoretical Foundations of Chemical Engineering*, Springer, 47, 4, 410-421,.
- Goyal Manish Kumar, Burn Donald H. and Ojha C.S.P. (2013), "Precipitation Simulation based on k-Nearest Neighbour Approach using Gamma Kernel" *ASCE-Journal of Hydrologic Engg.*, Vol.18(5), 481–487.
- Lalsangzela Sailo and Chandan Mahanta (2013) "Hydrogeochemical factors affecting the mobilization of As into the groundwater of the Brahmaputra alluvial plains of Assam, Northeast India" *Environ. Sci. Processes Impacts*, 15, 1775-1782
- R. L. Deka & C. Mahanta & H. Pathak & K. K. Nath & S. Das (2013) "Trends and fluctuations of rainfall regime in the Brahmaputra and Barak basins of Assam, India" in *Theoretical and Applied Climatology*.

- Richards J., Madramootoo C.A., Goyal Manish Kumar and Trotman Adrian (2013) “Application of the SPI and NDVI for evaluating irrigation demands in Jamaica” ASCE-Journal of Irrigation and Drainage Engineering, 39(11), 922–932.
- Sahoo, S. N. and Sreeja, P. (2013) “Role of rainfall events and imperviousness parameters in urban runoff modeling.” ISH Journal of Hydraulic Engineering, 19 (3), 329–334, Taylor and Francis.
- Sahoo, S. N. and Sreeja, P. (2013). “A review of Decision Support System Application in Flood Management.” International Journal of Hydrology Science and Technology, Inderscience Publication, 3 (3), 206-220.
- Senthil kumar A.R., Goyal Manish Kumar, Ojha C.S.P. (2013), Singh R. D. and Swamee P. K. (2013), “Application of ANN, Fuzzy Logic and Decision Tree Algorithms for Modelling of Streamflow at Kasol in India”, Water Science and Technology, IWA, 68(12): 2521-2526
- Senthil kumar A.R., Goyal Manish Kumar, Ojha C.S.P., Singh R. D. Swamee P. K. and Nema R.K.(2013), Application of ANN, Fuzzy Logic and Decision Tree Algorithms for the Development of Reservoir Operating Rules, Water Resources Management, Springer Netherlands vol. 27, Issue 3 , Page 911-925
- Tapas Karmaker and Subashisa Dutta. (2013) Modeling seepage erosion and bank retreat in the composite riverbank. J. Hydrology, 476(7), 178-187, January, 2013.
- Thiyam Tamphasana Devi and Bimlesh Kumar 2013- CFD Simulation of Flow Patterns in Dual Impeller Stirred Tank, International Journal of Modeling and Simulation, 33, 2,.

2012

- Ajmera T. K. and Goyal Manish Kumar (2012), “Development of Stage Discharge Rating Curve Using Model Tree and Neural Networks: An Application to Peachtree Creek in Atlanta” Expert Systems With Applications, Elsevier Ltd., Vol. 39, Issue 5 , Pages 5702–5710
- Barman, P.J., Sarma B. and Sarma A.K. (2012) A Study on Flood Hazard Mitigation of Guwahati City, International Journal of The Asian Review of Civil Engineering, June 2012, Vol. 1, No.1, pp 09-14.
- Bimlesh Kumar 2012- Vortex in Baffled Surface Aerator, International Journal of Environmental Engineering, Inderscience Publication, 4, 1-2, 24-33,.
- Bimlesh Kumar 2012-Neural Network Prediction of Bed Material Load Transport, Hydrological Sciences Journal, 57, 5, 956-966,.
- Bimlesh Kumar and Thiyam Tamphasana Devi 2012- Microscale of Turbulence and Oxygen Transfer in Surface Aerator, Journal of Environmental Research and Development, 6, 3, 569-574,.

- Bimlesh Kumar and Thiyam Tamphasana Devi 2012- Oxygen Transfer With Circulation Flow Rate In Unbaffled Surface Aerator, Chemistry and Chemical Technology, 6, 2, 203-207,.
- Chandan Kumar and Sreeja, P. (2012). “Evaluation of selected equations for predicting scour at downstream of ski-jump spillway using laboratory and field data”. Engineering Geology, Elsevier Publication, 129-130, 98-103.
- Chua Lloyd H C, Tan Stephen B K, Sim C H, Goyal Manish Kumar (2012), Treatment of Baseflow from an Urban Catchment by a Floating Wetland System, J. of Ecological Engineering, Elsevier Ltd., Vol 49, Pages 170–180
- Dutta, S. and Ghosh, S. (2012): Impact of climate and land use changes on the flood hazard of the middle Brahmaputra reach, India, Journal of Disaster Research, Vol.7, No.5, pp 573-581,2012.
- Goyal Manish Kumar and Burn Donald H.(2012), Discussion of "Comparison of Multivariate Regression and Artificial Neural Networks for Peak Urban Water-Demand Forecasting: Evaluation of Different ANN Learning Algorithms" by Jan Adamowski and Christina Karapataki, ASCE's Journal of Hydrologic Engineering. Vol. 15, No. 10, pp. 729–743
- Goyal Manish Kumar and Ojha C. S. P. (2012), “Downscaling of Precipitation on a Lake Basin: Evaluation of Rule and Decision Tree Induction Algorithms”, Hydrology Research, Vol.43 (3),215-230
- Goyal Manish Kumar and Ojha C. S. P.(2012)“ Downscaling of Surface Temperature for Lake Catchment in Arid Region in India using Linear Multiple Regression and Neural Networks” International Journal of Climatology, Wiley InterScience on behalf of Royal Meteorological Society (RMetS), Vol. 32, Issue 4 : 552–566
- Goyal Manish Kumar, Burn Donald H. and Ojha C.S.P. (2012), “Evaluation of Machine Learning Tools as a Statistical Downscaling Tool: Temperatures Projections for Multi-Stations for Thames River Basin, Canada” Theoretical and Applied Climatology Springer Netherlands, Volume 108, Issue 3-4, pp 519-534
- Goyal Manish Kumar, Burn Donald H. and Ojha C.S.P. (2012), “Statistical downscaling of Temperatures under Climate Change Scenarios for Thames River Basin, Canada” International Journal of Global Warming, Inderscience Publishers, UK, Vol 4, Issue 1:13-30
- Goyal Manish Kumar, Ojha C.S.P. and Burn Donald H. (2012), “Nonparametric Statistical Downscaling of Temperature, Precipitation and Evaporation for Semi-Arid Region in India”, ASCE-Journal of Hydrologic Engg., Vol. 17, No. 5,pp 615-627
- Hong Jian-Hao, Goyal Manish Kumar, Chiew Yee-Meng, and Chua Lloyd H C (2012), “Predicting time dependent pier scour depth with support vector regression”, Journal of Hydrology, Elsevier Ltd. Vol 468–469, Pages 241–248
- Kalita, H. M., and Sarma, A. K. (2012) Efficiency and performances of finite difference schemes in the solution of Saint Venant’s equation, International journal of

civil and structural engineering, Integrated Publishing Association, Vol. 2, No. 3, 2012 pp 941-949.

- Kartha S.A, and Rajesh Srivastava (2012). "Slow and fast transport in heap leaching of precious metals." *Transport in Porous Media*, Vol.94, Issue 3, pp. 707-727
- Patowary S. and Sarma A.K. (2012) Hydrodynamic flood routing considering piedmont zone, *International Journal of Civil and Structural Engineering*, Vol. 3 Iss 3, Pages: 464 – 474 (doi: 10.6088/ijcser.201203013043).
- Rahul Hiremath and Bimlesh Kumar 2012- Low Cost Bioenergy Options for Rural India, *Journal of Management in Engineering*, ASCE, 28, 1, 70-80,.
- Rahul Hiremath, R. Kattumuri, Bimlesh Kumar, Vishwas N Khatri and S. S. Patil 2012- An Integrated Networking Approach for a Sustainable Textile Sector in Solapur City, India, *Urban Challenge*, 23, 2, 140-151,.
- Rupak Sarkar and Subashisa Dutta, (2012) Field Investigation and Modeling of Rapid Subsurface Stormflow through Preferential Pathways in a Vegetated Hillslope of Northeast India, *Journal of Hydrologic Engineering*, Volume 17, Issue 2 , 333-341, February 2012
- Saharia, Manabendra, and Bhattacharjya, Rajib Kumar (2012), "Geomorphology-based Time-lagged Recurrent Neural Networks for Runoff Forecasting", *KSCE Journal of Civil Engineering*, 16(5), 862-869.
- Sahoo, S. N., and Sreeja, P. (2012). "Application of Geospatial Technologies to Determine Imperviousness in Peri-Urban Areas." *International Journal of Remote Sensing Applications*, 2(4), 47-51.
- Senthil kumar A.R., Ojha C.S.P., Goyal Manish Kumar, Singh R. D. Swamee P. K. (2012), "Modelling of Suspended Sediment Concentration at Kasol in India using ANN, Fuzzy Logic and Decision Tree Algorithms", *ASCE's Journal of Hydrologic Engineering*. Vol.17(3):394-404
- Shyamal Ghosh, and Subashisa Dutta (2012). "Impact of climate change on flood characteristics in Brahmaputra basin using a macro scale Distributed Hydrological Model", *Journal of Earth System Science (Springer)*, 121, No.3, June 2012, pp 637-657.
- Sumit Talukdar, Bimlesh Kumar and Subashisa. Dutta 2012- Predictive Capability of Bedload Equations using Flume Data, *Journal of Hydrology and Hydromechanics*, 60, 1, .
- Sumit Talukdar, Bimlesh Kumar and S. Dutta, (2012) Predictive Capability of Bedload Equations using Flume Data, *Journal of Hydrology and Hydromechanics*, 60, 1, 2012
- Thiyam Tamphasana Devi and Bimlesh Kumar 2012- CFD Simulation of Flow Patterns in Unbaffled Stirred Tank with CD-6 Impeller, *Chemical Industry and Chemical Engineering Quarterly*, 18, 4, 535-546,.

- V. Deshpande and Bimlesh Kumar 2012- Review and Assessment of the Theories of Stable Alluvial Channel Design, Water Resources, Springer, 39, 4, 481-487,.

2011

- Achanta Ramakrishna Rao, Gopu Sreenivasulu and Bimlesh Kumar 2011- Geometry of Sand-bed Channels with Seepage, Geomorphology, 128, 3-4, 171-177,. [IF = 2.119]
- Bhattacharjya, Rajib Kumar (2011), "Solution of Groundwater Flow Inverse Problem Using Spreadsheet Solver", Journal of Hydrologic Engineering, ASCE, 16(5), 472-477.
- Bimlesh Kumar 2011- Data mining approach for Friction factor in Mobile bed channel, Proceedings of the ICE - Water Management, 164, 1, 15-25,.
- Bimlesh Kumar 2011- Design Consideration for Circulating Water Conductor System of a Power Plant, Dam Engineering, 22, 2, 103-116,.
- Bimlesh Kumar 2011- Flow Resistance in Alluvial Channel, Water Resources, Springer, 38, 6, 745-754,.
- Bimlesh Kumar 2011- Letter to the Editor on Public Transport, 24th January, Transport Topics.
- Bimlesh Kumar and Praveen Kumar 2011- Green Economy: policy framework for sustainable development, Current Science, 100, 7, 961, [IF = 0.78]
- Bimlesh Kumar and Rahul Hiremath 2011- Sustainable Energy Planning: Environmental and Social Benefits, Global Journal of Finance and Management, 3, 2, 209-216,.
- Bimlesh Kumar and T. Thiyam Devi 2011-Impeller Submergence Depth on Power Consumption of Mixing Tank, International Proceedings of Chemical, Biological and Environmental Engineering, 4, 76-78,
- Bimlesh Kumar, Ajey Kumar Patel and Achanta Ramakrishna Rao 2011- Investigations of Mixing Time Scales in Baffled Circular Surface Aeration Tanks, Environmental Engineering Research, 16, 1, 47-51,
- Bimlesh Kumar, Ajey Kumar Patel and Achanta Ramakrishna Rao 2011 - Mass Transfer and Shear Rate in Baffled Surface Aerators, The Korean Journal of Chemical Engineering, Springer, 28, 2, 502-506,
- Gopu Sreenivasulu, Bimlesh Kumar and Achanta Ramakrishna Rao 2011- Variation of Stream Power with Seepage in Sand-bed Channels, Water SA, 37, 1, 115-120,. [IF = 0.337]
- Goyal Manish Kumar and Ojha C. S. P.(2011), "Estimation of Scour Downstream of a Ski—Jump Bucket Using Support Vector and M5 Model Tree", Water Resources Management, Springer Netherlands, Vol 25, Number 9, Pages 2177-2195

- Goyal Manish Kumar and Ojha C. S. P.(2011), "Evaluation of Linear Regression Methods As Downscaling Tool in Temperature Projections Over Pichola lake Basin in India" Hydrological Processes, Wiley InterScience, Vol.25, Issue 9, pages 1453–1465
- Goyal Manish Kumar and Ojha C. S. P.(2011), "PLS regression based Pan evaporation and Minimum-Maximum Temperature projections for an arid lake basin in India" Theoretical and Applied Climatology, Springer Netherlands, Vol 105, Issue 3-4, Pages 403-415
- Kartha, S.A. (2011), "Non-ideal solute transport model on heap leaching of oxide copper ores." International Journal of Earth Sciences and Engineering ; 4(06 SPL): 451-458.
- Maya R. R. and Sarma A.K. (2011) Minimizing Diurnal Variation of Downstream Flow in Hydroelectric Projects to Reduce Environmental Impact, Journal of Hydro-environment Research, 2011, 5, 177-185.
- Rahul Hiremath, Bimlesh Kumar, P.Balachandra and N.H. Ravindranath 2011- Decentralised Sustainable Energy Planning of Tumkur District, India, Environmental Progress and Sustainable Energy, 38, 2, 248-258, [IF = 1.054]
- Rahul Hiremath, Bimlesh Kumar, P.Balachandra and N.H. Ravindranath 2011- Implications of Decentralised Energy Planning for Rural India, Journal of Sustainable Energy and Environment, 2, 31-40,.
- Sahoo, S. N. and Sreeja, P (2011). "Total and Effective Impervious Area from low resolution satellite imageries." International Journal of Earth Sciences and Engineering, 4 (6), 334-337.
- Sahoo, S. N. and Sreeja, P. (2011). "Determination of infiltration parameters for urban flood modeling." Journal on Civil Engineering, imanager publications, India, 1 (3), 7-12.
- Sarma P, H. P. Sarma and C. Mahanta (2011) Evaluation of groundwater quality with emphasis on fluoride concentration in Nalbari district, Assam, Northeast India in Environmental Earth Sciences. (2011): 1-13, July 24, 2011.
- Tapas Karmaker and Subashisa Dutta (2011). Erodibility of fine soils from the composite bank of the Brahmaputra river in India . Hydrological Processes.25,104-111.
- Thiyam Tamphasana Devi and Bimlesh Kumar 2011- Analyzing Flow Hydrodynamics in Stirred Tank with CD-6 and Rushton Impeller, International Review of Chemical Engineering, 3, 4, 440-448,.
- Thiyam Tamphasana Devi and Bimlesh Kumar 2011- Turbulent Modeling of Stirred Tank with CD-6 Impeller, Advances and Applications in Fluid Mechanics, 10, 2, 141-155,.

- Thiyam Tamphasana Devi, Annu Priya Sinha, Meena Thakre and Bimlesh Kumar – 2011 Impeller Submergence Depth for Stirred Tanks, *Bulletin of Chemical Reaction Engineering & Catalysis*, 6, 2, 122-127,.
- Thiyam Tamphasana Devi, Banoth Malsur and Bimlesh Kumar 2011-Stirred Tank with Arrowhead Impeller- Influence of Submergence Depth on Power Consumption, *Chemical Engineering Research Bulletin*, 15, 1, 45-47,.

2010

- Achanta Ramakrishna Rao and Bimlesh Kumar 2010-Closure to Resistance characteristics of Surface Aerator, *Journal of Hydraulic Engineering, ASCE*, 136, 3, 193,
- Achanta Ramakrishna Rao, Ajey Kumar Patel and Bimlesh Kumar 2010- Power Characteristics of Surface Aerators, *Journal of Chemical Technology and Biotechnology*, 85, 805-813,
- Barua, G. and Bora, S. N. (2010). Hydraulics of a partially penetrating well with skin zone in a confined aquifer. *Advances in Water Resources, Elsevier Publications*, 33, 1575-1587.
- Bhattacharjya, Rajib Kumar (2010), "Discussion of Evolutionary Algorithms for the Determination of Critical Depths in Conduits", *Journal of Irrigation and Drainage Engineering, ASCE*, 136(3), 221-223.
- Bhattacharjya, Rajib Kumar and Satish, Mysore, G. (2010), "Optimal Design of a Water Conveying Canal Considering Seismic Stability of Side Slopes", *Journal of Irrigation and Drainage, Wiley*, 59(3), 291-302.
- Bimlesh Kumar 2010- Energy Dissipation and Shear Rate with Geometry of baffled surface aerator, *Chemical Engineering Research Bulletin*, 14, 2, 92-96,
- Bimlesh Kumar 2010- Energy, Environment and Sustainability, *Nirman*, 1(1), 12-13, .
- Bimlesh Kumar and Achanta Ramakrishna Rao 2010- Continuous Flow Surface Aeration Tanks, *Chemical Engineering and Technology, Wiley-Inter Science*, 33, 2, 305-314,
- Bimlesh Kumar and Achanta Ramakrishna Rao 2010- Metamodeling approach to Predict Friction Factor in Alluvial Channel, *Computers and Electronics in Agriculture*, 70, 144- 150,
- Bimlesh Kumar and Achanta Ramakrishna Rao 2010- Performance Comparison of Batch and Continuous Flow Surface Aeration Systems, *The Korean Journal of Chemical Engineering, Springer*, 27, 6, 1796-1800,
- Bimlesh Kumar and Ankit Bhatla 2010- Genetic algorithm optimized neural network prediction of friction factor in mobile bed channel, *Journal of Intelligent Systems*, 19, 4, 317-337,.

- Bimlesh Kumar and Pijush Samui 2010- Determination of Stability Numbers for Soil Slopes following Non-Associated non-coaxial Flow rule, International Journal of Geotechnical Engineering, 4, 1, 89-97,.
- Bimlesh Kumar, Ajey Kumar Patel and Achanta Ramakrishna Rao 2010- Energy Dissipation with Geometric parameters in Unbaffled Surface Aerator, Journal of Environmental Science and Engineering, 4, 2, 80-84,.
- Bimlesh Kumar, Ajey Kumar Patel and Achanta Ramakrishna Rao 2010 - Shape Effect on Optimal Geometric Conditions in Surface Aeration Systems, The Korean Journal of Chemical Engineering, Springer, 27, 1, 159-162,
- Bimlesh Kumar, Ankit Bhatla, R R Kumar, Bulbule T and K Junnuri 2010- Intelligent prediction of friction factor in alluvial channel, International Journal of Applied Engineering Research, 5, 18, 3031-3039,.
- Bimlesh Kumar, Gopu Sreenivasulu and Achanta Ramakrishna Rao 2010- Radial Basis Function Network based Design of Incipient Motion Condition of Alluvial Channels with Seepage, Journal of Hydrology and Hydromechanics, 58, 2, 102-113,.
[IF = 1.06]
- Bimlesh Kumar, Gopu Sreenivasulu and Achanta Ramakrishna Rao 2010- Metamodel-based design of alluvial channels at incipient motion subjected to Seepage, Hydrological Sciences Journal, 55,3,459-466,
- Bimlesh Kumar, Gopu Sreenivasulu and Achanta Ramakrishna Rao 2010- Incipient Motion Design of Sand Bed Channels affected by Bed suction, Computers and Electronics in Agriculture, 74, 2, 321-328,.
- Bimlesh Kumar, Gopu Sreenivasulu and Achanta Ramakrishna Rao 2010- Regime Relationships of Alluvial Canal with Seepage, Journal of Hydraulic Research, IAHR, 48, 3, 315-319,.
- Bimlesh Kumar, Thiyam Tamphasana Devi, Ajey Kumar Patel and Ankit Bhatla 2010-Optimal configuration for power consumption in baffled surface aeration tanks, Bulletin of Chemical Reaction Engineering & Catalysis, 5, 2, 87-93,
- Girija T. R. and C. Mahanta (2010) Fuzzy Logic and Artificial Neural Network Approaches for Dissolved Oxygen Prediction in International Journal of Environment and Waste Management, Volume 6, Number 3-4/2010, 237-254.
- Gopu Sreenivasulu, Achanta Ramakrishna Rao, Bimlesh Kumar and Saurabh Tripathi 2010- Analysis of gradually- and Spatially-varied flow in sand bed Channels, Journal of Hydraulic Research, IAHR, 48, 2, 274-279,.
- Goyal Manish Kumar and C. S. P. Ojha (2010), “Application of PLS-Regression as downscaling tool for Pichola lake basin in India” International Journal of Geosciences, Scientific Research, USA, 1,51-57

- Goyal Manish Kumar and Ojha C. S. P. (2010), “ Robust Weighted Regression As A Downscaling Tool In Temperature Projections” International Journal of Global Warming, Inderscience Publishers, UK, 2(3), 234-251
- Goyal Manish Kumar and Ojha C. S. P. (2010), “Evaluation of Various Linear Regression Methods for Downscaling of Mean Monthly Precipitation in Arid Pichola Watershed” Natural Resources, Scientific Research, USA, 1(1),11-18
- Goyal Manish Kumar and Ojha C. S. P.(2010), “Analysis of Mean Monthly Rainfall Runoff Data of Indian Catchments using Dimensionless variables by Neural Network” Journal of Environmental Protection, Scientific Research, USA, 1(2), 155-171
- M.D. Saikia and Sarma A.K. (2010) Numerical Simulation of Flow And Morphological Evaluations In Rivers Under Dam-Break Flows, International Journal of Modelling and Simulation, Vol. 3., 2010, (DOI: 10.2316/Journal.205.2010.3.205-4913)
- Ojha C. S. P., Goyal Manish Kumar and Adeloje A.J. (2010) “Downscaling of Precipitation for Lake Catchment in Arid Region in India using Linear Multiple Regression and Neural Networks” The Open Journal of Hydrology, Bentham Science Publishers, 4, 122-136
- P. K. Gupta, S. Dutta and S. Panigrahy, (2010) Mapping of Conjunctive Water Use Productivity Pattern in an Irrigation Command Using Temporal IRS WiFS Data, Water Resources Management, volume-24, Number 1 (2010), pp 157-171.
- Rahul Hiremath, Bimlesh Kumar, P.Balachandra and N.H. Ravindranath 2010- Sustainable Bioenergy Production Strategies for Rural India, Mitigation and Adaptation of Strategies for Global Change, 15, 571-590,.
- Rahul Hiremath, Bimlesh Kumar, P.Balachandra and N.H. Ravindranath 2010- Bottom up Approach for Decentralised Energy Planning: Case Study of Tumkur District in India, Energy Policy, 38, 862-874,
- Sangeeta Shougrakpam, Rupak Sarkar, and Subashisa Dutta (2010). “An experimental investigation to characterize soil macropores under different land-use practices of northeast India.”, Journal of Earth System Science (Springer),119(5), 655-674.
- Tapas Karmaker and Subashisa Dutta, (2010) Generation of Synthetic Seasonal Hydrographs for a Large River Basin, Journal of Hydrology,381(3-4), 287-296.

2009

- Achanta Ramakrishna Rao and Bimlesh Kumar 2009- Analytical Formulation of the Correction Factor applied in Einstein - Barbarossa Equation (1952), Journal of Hydrology and Hydromechanics, 57, 1, 40-44,
- Achanta Ramakrishna Rao and Bimlesh Kumar 2009- Energy Losses at Pipe Trifurcations, Urban Water Journal, Taylor & Francis, 6, 4, 333-340,

- Achanta Ramakrishna Rao and Bimlesh Kumar 2009- Incipient Motion Criterion for Plane Bed Channels, International Journal of Fluid Mechanics Research, 36, 1, 80-95,
- Achanta Ramakrishna Rao and Bimlesh Kumar 2009- Simulating Surface Aeration systems at different scale of mixing time, Chinese Journal of Chemical Engineering, 17, 2, 355-358,
- Achanta Ramakrishna Rao and Bimlesh Kumar 2009- Transition to Turbulent Pipe Flow, Journal of of Hydraulic Research, IAHR, 47, 4, 529-533, [IF = 0.883]
- Achanta Ramakrishna Rao and Bimlesh Kumar 2009-Resistance characteristics of Surface Aerator, Journal of Hydraulic Engineering, ASCE, 135, 1, 38-44,
- Achanta Ramakrishna Rao, Ajey Kumar Patel and Bimlesh Kumar 2009- Oxygen Transfer in Circular Surface Aeration Tanks, Environmental Technology,30, 7, 747-753,
- Achanta Ramakrishna Rao, Ajey Kumar Patel and Bimlesh Kumar 2009 - Optimal Geometric Parameters in Baffled Surface Aeration Systems, Water Practice and Technology, IWA, 4,3,
- Achanta Ramakrishna Rao, Bimlesh Kumar and Ajey Kumar Patel 2009- Vortex Behavior of Unbaffled Surface Aerator, Science Asia, 35, 2, 183-188,
- Bhattacharjya, Rajib Kumar, and Satish, Mysore, G. (2009), "Discussion of Flooding Probability Constrained Optimal Design of Trapezoidal Channels", Journal of Irrigation and Drainage Engineering, ASCE, 135(1), 129-131.
- Bhattacharjya, Rajib Kumar, Datta Bithin (2009), "ANN-GA Based Multiple Objective Management of Coastal Aquifers", Journal of Water Resources Planning and Management, ASCE, 135(5), 314-322.
- Bhattacharjya, Rajib Kumar, Datta, Bithin, and Satish, Mysore, G. (2009), "Artificial Neural Network Model for Simulating Saltwater Intrusion Process in Coastal Aquifers with Noisy Training Data", KSCE Journal of Civil Engineering, 13(3), 205-215.
- Bimlesh Kumar and Rahul Hiremath 2009- What would be the three key preconditions for jumpstarting or scaling up the transfer of environmentally sound technologies for climate change to developing countries? Natural Resources Forum - A united Nations Sustainable Development Journal, Wiley, 33, 334-337, [IF = 0.792]
- Bimlesh Kumar 2009- Variability of Energy Dissipation and Shear Rate with Geometry in unbaffled Surface Aerator, Bulletin of Chemical Reaction Engineering & Catalysis, 4, 2, 55-60,.
- Bimlesh Kumar and Achanta Ramakrishna Rao 2009- Oxygen Transfer and Energy Dissipation Rate in Surface Aerator, Bioresource Technology,100, 11, 2886-2888,
- Bimlesh Kumar and Achanta Ramakrishna Rao 2009- Oxygen Transfer and shear Rate in Surface Aerator, Environmental Technology, 30, 9, 947-951,

- Bimlesh Kumar, Rahul Hiremath, P.Balachandra and N.H. Ravindranath 2009- Bioenergy and Food Security: Indian Context, Energy for Sustainable Development, Elsevier, 13, 4, 265-270,.
- Gopu Sreenivasulu, Bimlesh Kumar and Achanta Ramakrishna Rao 2009- RBF modeling of Incipient Motion of Plane Sand Bed Channels, International Journal of Intelligent Systems and Technologies, 3, 5, 168-173,.
- Rahul Hiremath and Bimlesh Kumar 2009- Can the growing demand for biofuels be met without threatening food security? Natural Resources Forum - A United Nations Sustainable Development Journal, Wiley, 33, 2, 171-173, [IF = 0.792]
- RB Hiremath, Bimlesh Kumar, P.Balachandra, N.H. Ravindranath and B.N. Raghunandan 2009- Decentralised Energy Planning Through a Case Study of Typical Village in India, Journal of Renewable and Sustainable Energy, American Institute of Physics Publications, 1, 4, 043103-1, 043103-24,.
- RB Hiremath, Bimlesh Kumar, P.Balachandra, N.H. Ravindranath and B.N. Raghunandan 2009- Decentralized Renewable Energy: Scope, Relevance and Applications in the Indian Context, Energy for Sustainable Development, Elsevier, 13, 1, 3-9,.[IF = 2.221]

ENVIRONMENTAL ENGINEERING

2011

- Ahamad K.U. and Jawed M. (2011) “Breakthrough column studies for iron(II) removal from water by wooden charcoal and sand: A low-cost approach”, International Journal of Environmental Research, Vol. 5, No. 1, pp 127-138.

GEOTECHNICAL ENGINEERING

2013

- Mali, S. and Singh, B. (2013). “Strength behaviour of geocell reinforced sand.” Journal of Civil Engineering & Applications, 3(5), 33-36.
- Mishra, Anil Kumar (2013). Effect of salt on the hydraulic conductivity and compressibility of two soil-bentonite mixtures with different bentonite content, Annual International Conference on Architecture and Civil Engineering (ACE), Singapore.
- Murali Krishna, A., Madhav, M. R., and Kumar, K (2013) “Ground Engineering with Granular Inclusions for Loose Saturated Sands subjected to Seismic Loadings”, Indian Geotechnical Journal, (Available online) DOI:10.1007/s40098-013-0085-z

2012

- Malaya, C. and Sreedeeep, S. (2012). “Determination of water retention and unsaturated hydraulic conductivity of Brahmaputra sand.” Journal on Civil Engineering, i-manager Publication, In Press.
- Mishra, Anil Kumar (2012). Effect of bentonite quality on the hydraulic and compressibility behaviour of soil-bentonite mixtures in the presence of salt solution, 5th Asia-Pacific conference on unsaturated soils. Pattaya, Thailand.
- Singh, B. and Mistri, B. (2012). “Geotechnical analysis of stepped gravity walls.” Recent Trends in Civil Engineering & Technology, 2(1), 1-10.

2011

- Dey, A., Basudhar, P. K. and Chandra, S. (2011) “Distribution of subgrade modulus beneath beams on reinforced elastic foundations” Indian Geotechnical Journal, Vol. 41, Iss. 2, pp. 54-63.

INFRASTRUCTURE ENGINEERING AND MANAGEMENT

2012

- Kumar, M.K., Rao, C. H, and Boeing Singh, L., (2012). “Time & Cost Overrun Analysis of National Highway Development Project.” Journal of the Indian Road Congress, Vol. 73, No. 3, pp. 299-322.

STRUCTURAL ENGINEERING

2013

- A.M.Choudhury, P.Poluraju, A.Dutta and S.K.Deb (2013) Effective retrofitting of plain concrete elements using externally bonded fibre reinforced polymer, Journal of Structural Engineering, 39 (6).
- Mamta R. Sharma, Arbind K Singh, G. S. Benipal (2013) Nonlinear elastodynamics of concrete water tanks with shaft-type staging, Indian Concrete Journal Vol 87 No 2 47-60.
- P. Mittal, S. Kameshwar & A. Chakraborty, (2013) "Time Dependent Gaussian Equivalent Linearization of Duffing Oscillator Using Continuous Wavelet Transform", Journal of Civil Engineering & Architecture, 7(8), 1006-1017, 2013.
- Rajesh Ranjan Rele and S. Talukdar, (2013), “Longitudinal and Transverse Analysis of Prestressed Concrete Multicell Box Girder”, Paper No 596, Vol 74(2), Journal of the Indian Road Congress, pp 175-187.

2012

- S. Kameshwar & A. Chakraborty, (2012) "On Reliability Evaluation of Structures Using Hermite Polynomial Chaos", International Journal of Life Cycle Reliability and Safety Engineering, SRESA, BARC, 1(4), 26-32, 2012.

2011

- M. Chakraborty, A. Murali Krishna & A Chakraborty, (2011) "Reliability based performance evaluation of earth retaining structures", Georisk 2011: Risk Assessment and Management, ASCE 224, 762-769, 2011.
- Kaushik, H.B. (2011), “Importance of Effective Stiffness Properties of RC Members in Seismic Analysis and Design of Structures”, Annals of the Indian National Academy of Engineering (INAE), VIII, pp. 191-196.

2010

- A. Chakraborty & B. Basu, (2010) "Analysis of frequency Non-stationarity via Continuous Wavelet Transform in the Response of Primary-Secondary (P-S) Systems", ASCE Journal of Structural Engineering, 136(12), 1608-1612, 2010.

- Sujeeth Reddy, Alben Jose Kezhiyur and S. Talukdar (2010) , ‘Dynamic Amplification of Vehicle Response Passing Over a Series of Potholes’ Highway Research Journal, IRC, Volm-3(1), Jan-June, pp 77-82.

TRANSPORTATION ENGINEERING

2013

- Teiborlang L. Rynthiang and Ashoke Kumar Jali, (2013) “A Loaded Wheel Test to Determine the Suitability of Assam and Meghalaya Aggregate for Microsurfacing” Indian Highways, Journal of Indian Roads Congress, pp 23-32, (October 2013)

2011

- Teiborlang L. Rynthiang, (2011) “Pavement Condition Index (PCI) as a Tool for Assessing the Rural Road Pavements: A Case Study of the Assam Rural Roads” Indian Highways, Journal of Indian Roads Congress, pp 41-57, (October 2011)

WATER RESOURCES ENGINEERING

2013

- Barua and Alam (2013). Hydraulics of an auger hole in a phreatic aquifer of finite horizontal and vertical extents. Earth Science India, 6(III), 90-125 (<http://www.earthscienceindia.info/>).
- Rahul Verma and Subashisa Dutta, (2013) Vegetation Dynamics from Denoised NDVI Using Empirical Mode Decomposition, Journal of Indian society of Remote sensing, 41(3), 555-566, September, 2013.
- Rishabh Dev Sharma, Rupak Sarkar and Subashisa Dutta (2013), Runoff generation from fields with land use and land covers under extreme storm events, Current Science, 104(8), 1046-1053.

2012

- Bimlesh Kumar 2012- Priming methods for siphon, Journal of Indian Water works Association, 143-148, April-June.

2011

- Bimlesh Kumar 2011- Chemicals management in India, Current Science, 100, 2, 148,
- Bimlesh Kumar 2011- Public Transport for Climate Change, Current Science, 100, 4, 447-448,

- Bimlesh Kumar, Ajey Kumar Patel and Achanta Ramakrishna Rao 2011- Parameter Optimization of Unbaffled Circular Surface aeration Tanks, Journal of Environmental Science and Engineering, 53, 1, 21-26,
- Bimlesh Kumar, Praveen Kumar, Ajay Kalamdhad and L. Boeing Singh 2011- Sustainable Energy Planning for India, Construction India, 16, 1, 104-112,
- Ghosh, S. and Dutta, S. (2011): Impact of climate and land use changes on the flood characteristics of the Brahmaputra basin, ISH Journal of Hydraulic Engineering, Volume-17, Supplement-1, pages-32-42.

2010

- Bimlesh Kumar 2010- Computer Simulated Dam Break Analysis, Construction India, 12 (3), 54-60,.
- Bimlesh Kumar and Achanta Ramakrishna Rao 2010- Defining Storage Tank for Water Distribution System in India, Construction India, 12 (9), 166-170,.
- Praveen Kumar and Bimlesh Kumar 2010- In-stream hydrokinetic energy farm: implementation strategies for Indian context, Electrical India, 50 (5), 52-57,.
- S. Dutta, H. Medhi, T. Karmaker. Y Singh, I. Prabu and U. Datta, (2010), Probabilistic Flood Hazard Mapping for embankment breaching, ISH journal of Hydraulic Engineering, 16(3), 15-25.
- Tapas Karmaker, Y. Ramaprasad and Subashisa Dutta (2010). Sediment transport in an active erodible bend of Brahmaputra river. Shadhana, Academy Proceedings, 35(6), 693-706.

2009

- Bimlesh Kumar, Gopu Sreenivasulu and Achanta Ramakrishna Rao 2009- Resistance Equation for Open Channel, Journal of Indian Water Works Association, Oct.-Dec., 299-305,.
- Sarma A.K. (2009) GIS and Remote Sensing Application in Water Resources, Journal of Applied Hydrology, Vol. XXII No. 1, pp 55-62.

INTERNATIONAL CONFERENCES

ENVIRONMENTAL ENGINEERING

2013

- Dhamodharan K., Kalamdhad, A.S., 2013. Effects of food to microorganism ratio in anaerobic digestion of institutional food waste. Proc. International Conference on Technologies for Sustainable Waste Management in Developing Countries (ICTW-2013), 23-14 August, Vignan University, Guntur, India.
- Dhamodharan K., Kalamdhad, A.S., 2013. Microbial dynamics during anaerobic batch digestion of mixed food waste. Proc. International Conference on Advances in Biotechnology and Bioinformatics (ICABB 2013), 25-27 November, Dr. D. Y. Patil Vidhyapeeth, Pune, India
- Kalamdhad, A.S., 2013. Decentralized composting of institutional wastes using drum composting. Proc. International Conference on Waste Management and environment 2013, 26-27 August, University of Malaya, Kuala Lumpur, Malaysia.
- Kalamdhad, A.S., 2013. Rotary drum composting of institutional organic waste. Proc. International Conference on Waste, Wealth and Health, 15-17 Feb., Vigyan Bharti & MPCST, Bhopal, India.
- Prasad, R., Singh, J., Kalamdhad, A.S., 2013. Estimation of nutrients and stability parameters during vermicomposting of water hyacinth using *Eisenia fetida*. Proc. International Conference on Technologies for Sustainable Waste Management in Developing Countries (ICTW-2013), 23-14 August, Vignan University, Guntur, India.
- Singh, J., Kalamdhad, A.S., 2013. Assessment of bioavailability and speciation of zinc, copper, nickel and chromium during water hyacinth composting. Proc. 3rd International Conference on Solid Waste Management of the Developing Countries (WasteSafe 2013), 10-12 Feb., Khulna University of Engineering & Technology (KUET), Bangladesh.
- Singh, J., Kalamdhad, A.S., 2013. Heavy metal study during water hyacinth composting. Proc. International Conference on Waste, Wealth and Health, 15-17 Feb., Vigyan Bharti & MPCST, Bhopal, India.
- Singh, J., Kalamdhad, A.S., 2013. Uptake of bioavailable and leachable fraction of Zn, Cu, Ni, and Cr by natural zeolite during rotary drum composting of water hyacinth. Proc. International Conference on Waste Management and environment 2013, 26-27 August, University of Malaya, Kuala Lumpur, Malaysia.
- Varma, V.S., Kalamdhad, A.S., 2013. Chemical and microbial aspects during rotary drum composting of vegetable waste. Proc. International Conference on Technologies for Sustainable Waste Management in Developing Countries (ICTW-2013), 23-14 August, Vignan University, Guntur, India.

- Vishan, I., Kanekar, H., Kalamdhad, A.S., 2013. Microbial community dynamics during composting of water hyacinth. Proc. International Conference on Advances in Biotechnology and Bioinformatics (ICABB 2013), 25-27 November, Dr. D. Y. Patil Vidhyapeeth, Pune, India.

2012

- Abraham S. P., Sahoo, N. K., Pakshirajan K. and Ghosh, P. K. (2012) Batch and Column Study on 4-cp Removal Using Calcium Alginate Immobilized Arthrobacter Chlorophenolicus A6. International conference International conference on future environment and energy, ICFEE 2012, held at Singapore during February 26-28, 2012.
- Bala, H. Jawed M. (2012) “Domestic wastewater treatment in north eastern region of India through facultative lagoon-polishing pond system”, CD-Proceedings of 2nd International Conference on Environmental Technology and Construction Engineering for Sustainable Development (ICETCESD2012), Sylhet, Bangladesh, March 10-12, 2012 (Awarded FIRST prize in the category of post graduate research).
- Brahmacharimayum, B. and Ghosh, P. K. (2012). Biological sulfate reduction. International conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012) held at IIT Guwahati, India, during 27-28 February, 2012.
- Das Saprativ P., Deka Deepmoni, Ravindran Rajeev, Das Debasish, Jawed M. and Goyal Arun (2012) “Lignocellulosic fermentation of water hyacinth involving mixed pretreatment and different hydrolytic enzymes”, International Workshop and Conference on Renewable Energy and Climate Change, Madurai Kamaraj University, Madurai, Tamil Nadu, India, April 5-7, 2012.
- Ghosh, A., Shakya, A., Kulkarni, V. V. and Ghosh, P. K. (2012). Environmental Significance of Perchlorate in Aqueous Systems and its Removal Technologies. International conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012) held at IIT Guwahati, India, during 27-28 February, 2012.
- Kalamdhad, A.S., 2012. Decentralized composting of institutional wastes. Symposium Proc. on “Sustain UBE”, 29-31 Oct., Indian Institute of Technology Delhi, India.
- Nayak, A.K, Kalamdhad, A.S., 2012. Stability analysis of sewage sludge compost. Proc. International Science Congress (ICS-2012), 8-9 Dec., Bon Maharaj Engineering College, Mathura, India.
- Singh, J., Kalamdhad, A.S., 2012. Effects of heavy metals on the environment by utilization of urban waste compost for land application: A review. Proc. International Conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012), 24-26 Feb., Indian Institute of Technology Guwahati, Guwahati, India.
- Singh, J., Kalamdhad, A.S., 2012. Estimation of bioavailability and speciation of Zinc, Copper, Cadmium and Lead during water hyacinth composting. Proc. International Science Congress (ICS-2012), 8-9 Dec., Bon Maharaj Engineering College, Mathura, India.

- Singh, W.R., Das, A., Kalamdhad, A.S., 2012. Role of urban local bodies and opportunities in municipal solid waste management. Proc. International Conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012), 24-26 Feb., Indian Institute of Technology Guwahati, Guwahati, India.
- Upadhyaya, G., Ghosh, P. K., Hayes, K. and Raskin, L. (2012). Drinking Water Production Using an Anaerobic Fixed-Bed Bioreactor from Water Sources Contaminated with Nitrate and Uranium. 2012 Water Quality Technology Conference to be held during November 4-8, 2012; Toronto, Ontario, Canada.

2011

- Ali, M., Duba, K.S., Kalamdhad, A.S., Bhatia, A., Khursheed, A., Kazmi, A.A., Ahmed, N., 2011. High rate composting of herbal pharmaceutical industry solid waste. Proc. 8th IWA International Symposium on Waste Management Problems in Agro-Industries (Agro 2011), 22-24 June, Radisson Blu Resort & Spa Çesme-Ilıca, Izmir, Turkey.
- Brahmacharimayum, B. and Ghosh, P. K. (2011). A study on efficiency of five different carbon sources on Sulfate Reduction. 4th International Congress of Environmental Research (ICER-11) held at Surat, India, during 15- 17 December, 2011.
- Dhal, G.C., Singh, W.R., Kalamdhad, A.S., 2011. Agitated pile composting of water hyacinth. Proc. 2011 International Conference on Environmental Science and Development, 7-9 January, Mumbai, India (IEEE Catalog Number: CFP1115M-PRT, ISBN: 978-1-4244-9235-0)
- Ghosh, P. K., Upadhyaya, G., Raskin, L. and Hayes, K. F. (2011). Comparison of uranium and nitrate removal from simulated groundwater using mixed microbial consortia in the presence and absence of iron. Presented in IWA conference on “Microbes in Wastewater and Waste Treatment, Bioremediation and Energy Production, held in Goa, India during January 24-27, 2011.
- Kalamdhad, A.S., 2011. Decentralized composting of institutional wastes. Proc. ISWA World Congress (ISWA 2011), 17-20 Oct., Exco, Daegu, Korea.
- Mahto, B. and Jawed M. (2011) “Impact of phosphate on coagulation and flocculation processes at optimum coagulant dosage in presence of Ca²⁺ cation”, 4th International Congress of Environmental Research (ICER-11), Surat, India, December 15-17, 2011.
- Sahoo, N.K., Pakshirajan, K., Ghosh, P.K. (2011). Biodegradation of p-bromophenol using Ca-alginate immobilized *Arthrobacter chlorophenolicus* A6 gel beads (Poster). International conference on Climate change and Water. Organized by Department of humanities science of Indian institute of Technology Guwahati During 3rd -5th January 2011
- Singh, W.R., Das, A., Kalamdhad, A.S., 2011. Evaluating compost stability of water hyacinth: Agitated pile verses rotary drum composting. Proc. 2nd international conference on Solid Waste Management (IconSWM 2011), 9-11 Nov., Jadavpur University, Kolkata, India.

2010

- Ahamad K.U. and Jawed M. (2010) “Kinetics, equilibrium and column studies for As(III) adsorption with community prepared wooden charcoal of Assam”, Proc. International Conference on Emerging Technologies for Sustainable Environment, Department of Civil Engineering, Aligarh Muslim University, Aligarh, India, pp 119-125.
- Clancy, T.; Upadhyaya, G.; Ghosh, P.; Jackson, J., Hayes, K. and Raskin, L. (2010). Biologically Active Carbon Reactors for the Removal of Arsenic and Uranium from Drinking Water. Poster presentation (by Clancy, T.) in ACE10, American Water Works Association, Chicago, Illinois, June 20-24, 2010.
- Kalamdhad, A.S., 2010. Evaluation of compost stability in a rotary drum. Proc. 3rd International Congress of Environmental Research, 16-18 September, University of Mauritius, Reduit, Mauritius.
- Kalamdhad, A.S., 2010. Feasibility studies on compost stability. Proc. International Conference on Emerging Technologies for Sustainable Environment, 29-30 October, Aligarh Muslim University, Aligarh, India.
- Sahoo, N.K., Pakshirajan, K. and Ghosh, P. K. (2010) Batch biodegradation of para-Bromophenol by *Arthrobacter chlorophenolicus* A6. (Poster presentation by Sahoo, N. K.). International conference on genomics sciences. VII Convention of BRSI, organized by the Department of Biotechnology, Madurai Kamraj University, Madurai, India, during November 12-14.
- Sahoo, N.K., Pakshirajan, K. and Ghosh, P. K. (2010) Growth and biodegradation kinetics of p-bromophenol and p-nitrophenol by *Arthrobacter chlorophenolicus* A6. International conference on Environmental Health and Toxicity organized by IIT Kanpur, India during March 15-17.
- Sahoo, N.K., Pakshirajan, K. and Ghosh, P. K. (2010) Kinetics of growth and biodegradation of p-nitrophenol and p-chlorophenol by *Arthrobacter chlorophenolicus* A6. In Proceedings of Ninth International Conference on Hydro-Science and Engineering. IIT Madras, Chennai, India during August 2-5.
- Singh, K.R., Kalamdhad, A.S., Singh, L.B., 2010. Public private partnership (PPP)-An option for management of municipal solid waste in India, Proc. International Conference on Emerging Technologies for Sustainable Environment, 29-30 October, Aligarh Muslim University, Aligarh, India.

2009

- Ahamad K.U. and Jawed M. (2009) “Improvement of indigenous household iron filter units of rural Assam through column studies”, CD Proc. International Conference on Emerging Technologies in Environmental Science and Engineering, Department of Civil Engineering, Aligarh Muslim University, Aligarh, India, pp 281-288.

- Kalamdhad, A.S., Kazmi, A.A., 2009. Composting of MSW amended with cattle manure and tree leaves in a rotary drum composter. Proc. 4th International Congress of Chemistry and Environment (ICCE-2009), 21-23 Jan, Ubonratchathani, Thailand.
- Potsangbam Albino Kumar, Saswati Chakraborty and Manabendra Ray (2009), "Recycle and reuse of amine based polymer polyaniline synthesized on jute fiber for removal of copper ions from wastewater", in First International Conference on Recycling and Reuse of Materials (ICRM-2009) organized by Institute of Macromolecular Science and Engineering (IMSE), Kottayam, Kerala, India during July 17-19, 2009.
- Sahoo, N.K., Pakshirajan, K. and Ghosh, P. K. (2009) Effect of Culture Conditions and Degradation Kinetics of *Arthrobacter chlorophenolicus* A6 Enhancing the Biodegradation of 4-Chlorophenol. International conference on Emerging Trend in Biotechnology. VI Convention of BRSI, BHU, India, during December 2-6.

GEOTECHNICAL ENGINEERING

2013

- Anbazhagan P., Naresh Dixit P S, Deepu C, and Murali Krishna A (2013) "Investigation of Soil Saturation and Compaction Homogeneity in the failed soil nailed wall and fill using Ground Penetrating Radar", Fourth International Seminar on Forensic Geotechnical Engineering, Bangalore, India, 10-12th January, 2013, pp. 409-426.
- Barman, P. and Singh, B. (2013). "Influence of tyre buffings on shear strength of soil-fly ash mixes." Sixth International Congress of Environmental Research, ICER-13, Aurangabad, Paper no. T-728, 12 pp.
- Bhattachajee, A. and Murali Krishna, A. (2013) "Strain behavior of backfill soil of wrap faced reinforced soil walls: A numerical study", Proceedings of 18SEAGC, 29-31 May 2013 Singapore, Advances in Geotechnical Infrastructure, Edited by C. F. Leung, S. H. Goh & R. F. Shen, ISBN: 978-981-07-4948-4 :: doi:10.3850/978-981-07-4948-4 104 (accepted for publication)
- Das, T. and Singh, B. (2013). "Deformation and strength characteristics of jute geotextile reinforced soils." Sixth International Congress of Environmental Research, ICER-13, Aurangabad, Paper no. T-769, 10 pp.
- Dave, T. N., Dasaka, S. M., Khan, N. and Murali Krishna, A. (2013) "Evaluation of Seismic Earth Pressure Reduction using EPS Geofoam" Proc. 18th International Conference on Soil Mechanics and Geotechnical Engineering, Paris, France, 2-6 September 2013, pp. 903-906.
- Mali, S. and Singh, B. (2013). "Strength behaviour of sand reinforced with glass fibres." Research Symposium on Engineering Advancements, SAITM-RSEA 2013, Colombo, Vol. 1, 28-31.

- Patel, S. K. and Singh, B. (2013). “Review of predictive models for shear strength behaviour of fibre-reinforced soils.” Sixth International Congress of Environmental Research, ICER-13, Aurangabad, Paper no. T-459, 14 pp.
- Poly, B. and Sreedeeep, S. (2013). “A study on the adsorption of organic contaminant sodium on Kaolinite and a locally available soil in Eastern India” ASSURE-2013, ASSURING SUSTAINABILITY via University with REsearch 2013: Towards a sustainable earth system environment in Asia Pacific and beyond May. 16-18, 2013, Prince of Songkla University, Thailand.
- Poly, B. and Sreedeeep, S. (2013). “Adsorption performance of Flyash for nickel in waste containment applications” ASSURE-2013, ASSURING SUSTAINABILITY via University with REsearch 2013: Towards a sustainable earth system environment in Asia Pacific and beyond May. 16-18, 2013, Prince of Songkla University, Thailand.
- Poly, B. and Sreedeeep, S. (2013). “Analysis of the efficiency of Flyash as an adsorbent to heavy metal (Cu+2 and Ni+2) and inorganic ion (Na+)” UNESCO sponsored 8th conference on sustainable development of energy, water and environment systems (SDEWES 2013), Sept. 22-27, 2013, Dubrovnik, Croatia.
- Sawant, M. B. and Dey, A. (2013) “Seismic Response of Concrete Gravity Dams considering Hydrodynamic Effects” 5th Asia-Pacific Congress on Computational Mechanics (APCOM) and 4th International Symposium on Computational Mechanics (ISCM), Singapore, pp. 1-8.

2012

- Anand, V. and Dey, A. (2012) “Estimation of Filter Dimensions for a Homogeneous Earth Dam resting on Impervious Foundation based on Basic Seepage Analyses” Fourth International Conference on Computational Mechanics and Simulation (ICCMS 2012), IIT Hyderabad, India, Paper No. 334, pp. 1-10.
- Bisht, R. S. and Singh, B. (2012). “Study on behaviour of piled raft foundation by numerical modelling.” Research Symposium on Engineering Advancements, SAIMT-RSEA 2012, Colombo, Vol. 1, pp. 23-26.
- Das, T. and Singh, B. (2012). “Strength behaviour of cohesive soil-fly ash-waste tyre mixes.” Research Symposium on Engineering Advancements, SAIMT-RSEA 2012, Colombo, Vol. 1, pp. 35-38.
- Das, T. and Singh, B. (2012). “Triaxial compression behaviour of cohesive soil mixed with fly ash and waste tyre fibres.” International Conference on Sustainable Built Environment, ICSBE-2012, Kandy, Sri Lanka, Vol. 1, Paper no. 40, 11 pp.
- Giridhar Rajesh, B., Sudheer, Y., Jibeesh, C. M. and Dey, A. (2012) “Dynamic analysis of two-storied machines: Influence of Operating forces” 2nd International Conference on Advances in Mechanical, Manufacturing and Building Sciences (ICAMB-2012), Vellore, India, pp. 1087-1094.

- Kalita, A., Singh, B. and Saikia, B. D. (2012). “A study on stability of urban slopes under static and seismic conditions.” International Conference on Environmentally Sustainable Urban Ecosystems, ENSURE-2012, Guwahati, Paper no. 358, 7 pp.
- Kudmetha, K. K. and Dey, A. (2012) “Uncertainty in predicting the bearing capacity of piles in sand using SPT data” International Symposium on Engineering under Uncertainty: Safety Assessment and Management (ISEUSAM), Shibpur, India, Paper ID CNP075, pp. 1-11.
- Murali Krishna, A. (2012) "Shaking Table Tests on Reinforced Soil Retaining Structures" Proc. of Asiafuge-2012, The first Asian Workshop on Physical Modelling in Geomechanics 14-16th November, 2012, IIT Bombay, India, pp. 255-263.
- Murali Krishna, A., Phani Teja, A., Bhattacharya, S. and Ghosh, B. (2012) "Seismic Design of Pile Foundations for Different Ground Conditions", Proc. 15th World Conference on Earthquake Engineering, Lisbon, Portugal, 24-28 September 2012, Paper No: 3493.
- Patel, S. K. and Singh, B. (2012). “Study on installation and pullout of suction caisson foundation for offshore wind turbines.” Research Symposium on Engineering Advancements, SAIMT-RSEA 2012, Colombo, Vol. 1, pp. 39-42.
- Poly, B. and Sreedeeep, S. (2012). “A study on the adsorption of ammonium in bentonite and kaolinite” International Multi Conference on Chemical, Ecological and Biological Sciences (IMCEBS'12) Dec.29-30,2012, Kuala Lumpur, (Malaysia).
- T. V. Bharat and J. Sharma 2012, Use of metaheuristics for improved estimation of hydraulic properties of unsaturated soil, Proceedings of 65th Canadian Geotechnical Conference, GeoManitoba-2012, Winnipeg, Canada, Sept 30-Oct 3, 2012
- T. V. Bharat and J. Sharma 2012, Validity limits for Fredlund-Xing-Kunze model for the estimation of hydraulic properties of unsaturated soils, Proceedings of 65th Canadian Geotechnical Conference, GeoManitoba-2012, Winnipeg, Canada, Sep 30-Oct 3, 2012

2011

- Anurag Upadhyay, Murali Krishna, A. and Singh, K.D. (2011) “Behavior of Cantilever Retaining Walls Under Seismic Conditions” Proc. 5th International Conference on Earthquake Geotechnical Engineering, Santiago, Chile, January 10-13, 2011, Paper No: BCRUP.
- Bhattacharjee, A. and Murali Krishna, A. (2011), Numerical modeling of wrap faced reinforced soil walls under seismic shaking,” Proc. 14th Asian Regional Conference on Soil Mechanics and Geotechnical Engineering, 23-27 May, 2011, Hong Kong, China.
- Dey, A. and Basudhar, P. K. (2011) “Burger model parameter estimation: An inverse formulation” 13th International Conference of the International Association for Computer Methods and Advances in Geomechanics (IACMAG), Melbourne, Australia, pp. 195-200.

- Dey, A. and Basudhar, P. K. (2011) “Inverse formulation for Burger model parameter estimation” International Symposium on Advances in Ground Technology and Geo-Information (IS-AGTG), Singapore, pp. 483-491.
- Dey, A. and Basudhar, P. K. (2011) “Load-Settlement behavior of elastic-perfectly plastic GRFB” 14th Asian Regional Conference on Soil Mechanics and Geotechnical Engineering 23 - 27 May 2011, Hong Kong, China, pp. 1-6.
- Dey, A. and Basudhar, P. K. (2011) “Parameter-estimation of four-parameter viscoelastic Burger model by Inverse Analysis” 3rd International Symposium on Computational Mechanics-2nd Symposium on Computational Structural Engineering (ISCM III-CSE II), Taiwan, Extended Abstract, pp. 1-2.
- Dey, A., di Tullio, M., Lanzano, G., Rainieri, C., Laorenza, C., Fabbrocino, G. and Santucci De Magistris, F. (2011) “A full scale instrumented embedded retaining wall: First interpretation of the measurements using numerical tools” 5th International Conference on Earthquake Geotechnical Engineering, Santiago, Chile, pp. 1-12.
- Dey, A., Rainieri, C., Lanzano, G., Santucci de Magistris, F. and Fabbrocino, G. (2011) “Behavior of a Full Scale Instrumented Free Flexible Retaining Wall under Static and Dynamic Conditions” Incontro Annuale dei Ricercatori di Geotecnica (IARG 2011), Torino, Italy, pp. 1-6.
- Malaya, C. and Sreedeeep, S. (2011). “A critical review on the methodologies employed for soil-moisture measurements.” International Congress of Environmental Research, Surat, India.
- Malaya, C. and Sreedeeep, S. (2011). “A critical review on water retention curve.” International Congress of Environmental Research, Surat, India.
- Malaya, C. and Sreedeeep, S. (2011). “Effect of measurement procedures on water retention characteristics of sand-fly ash admixture.” International Conference on Advances in Civil Engineering, K L University, Vijayawada, India.
- Malaya, C. and Sreedeeep, S. (2011). “Evaluation of drying and wetting SWCC of a sandy soil.” Fourth International Perspective on Water Resources and the Environment, IPWE-2011, EWRI, ASCE, National University of Singapore, Singapore.
- Malaya, C. and Sreedeeep, S. (2011). “Recent development in the measurement of soil suction.” Fourth International Perspective on Water Resources and the Environment, IPWE-2011, EWRI, ASCE, National University of Singapore, Singapore.
- Malaya, C., Abhijit, D., and Sreedeeep, S. (2011). “A study on the influence of measuring methodologies on soil-water characteristic curve of a locally available soil.” Third International Postgraduate Conference on Infrastructure and Environment, The Hong Kong Polytechnic University, Hong Kong.
- Malaya, C., Abhijit, D., and Sreedeeep, S. (2011). “Parameterization of drying water retention characteristics of fly ash-soil mix.” International Congress of Environmental Research, Surat, India.

- Mistri, B. and Singh, B. (2011). “Analysis of uplift resistance of plate anchors in cohesive soils.” Research Symposium on Engineering Advancements, SAIMM-RSEA 2011, Colombo, Vol. 1, Paper no. EE-02, 4 pp.
- Murali Krishna, A. and Madhav, M. R. (2011) “Seismic Risk Mitigation of Loose Saturated Sands with Granular Inclusions”, First Indo-Japan Workshop on Geotechnical Engineering (Theme: Earthquake Geotechnical Engineering), Kochi, India, 14 December 2011.
- Patel, R., Achmus, M., Singh, B. and Abdel-Rahman, K. (2011), “DEM simulations of soil-pile interface under static and cyclic loading.” Second International Conference on Particle-Based Methods, PARTICLES-2011, Barcelona, pp. 286-294.
- Prashanth, V., Bhattacharjee, A. and Murali Krishna, A. (2011) “Soil-Geosynthetics Interaction Behavior in Oblique Direction”, In International Conference on Advances in Geotechnical Engineering, 7-9 December 2011, Perth, Australia (Accepted).
- Rainieri, C., Dey, A., Fabbrocino, G. and Santucci de Magistris, F. (2011) “Sensor embedment, dynamic monitoring and model refinement for smart geotechnical structures” First Middle East Conference on Smart Monitoring, Assessment and Rehabilitation of Civil Structures, SMAR2011, Dubai, UAE, pp. 1-9.
- Rainieri, C., Dey, A., Laorenza, C., Fabbrocino, G. and Santucci de Magistris, F. (2011) “Ambient vibration based modal identification of a flexible retaining wall” IMAC XXIX: A Conference and Exposition on Structural Dynamics, Session 43: Modal Testing of Civil Structures, Florida, USA, pp. 1-8.
- Rainieri, C., Laorenza, C., Dey, A., Santucci de Magistris, F. and Fabbrocino, G. (2011) “Dynamic response analysis of an embedded retaining wall: Full-scale instrumentation, monitoring and data interpretation” 8th International Symposium on Field Measurements in Geomechanics (8FMGM), Berlin, Germany, pp. 1-20.
- Vinot, V. and Singh, B. (2011). “Strength characteristics of a local red soil reinforced with tyre chips.” 14th Asian Regional Conference of Soil Mechanics and Geotechnical Engineering, 14th ARC, Hong Kong, Paper no.142, 6 pp.
- Vinot, V. and Singh, B. (2011). “Use of tyre chip reinforced soil-fly ash mixtures for road construction.” Fourth International Congress of Environmental Research, ICER-11, Surat, Paper no. T-847, 9 pp.

2010

- Abhijit, D., Malaya, C., and Sreedeeep, S. (2010). “Fly ash water retention with reference to agricultural application.” Fourth International Conference on Plants and Environmental Pollution, National Botanical Research Institute, Lucknow, India.
- Basudhar, P. K., Kameswara Rao, N. S. V., Bhookya, M. and Dey, A. (2010) “2-D FEM analysis of earth and rockfill dams under seismic condition” 5th International Conference on Geotechnical Earthquake Engineering and Soil Dynamics and Symposium in Honor of Prof. I. M. Idriss, San Diego, California, pp. 1-12.

- Garg, A., Malaya, C. and Sreedeeep, S. (2010). "Influence of different suction measuring procedures on SWCC and seepage modeling in unsaturated soils" 6ICEG 2010 (International Congress on Environmental Geotechnics), New Delhi, November 8-12, 2010.
- Goswami, R. K. and Singh, B. (2010). "Stability analysis of flood protection embankments and riverbank protection works." 5th International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics", 5th GEE & SD, San Diego, California, Paper No. 4.13b, 9 pp.
- Malaya, C. and Sreedeeep, S. (2010). "Evaluation of estimated soil-water characteristic curve for a poorly graded sandy soil", EWRI-ASCE, Chennai, January 2010.
- Malaya, C. and Sreedeeep, S. (2010). "Performance evaluation of tensiometer in contaminated soil" 6ICEG 2010 (International Congress on Environmental Geotechnics), New Delhi, November 8-12, 2010.
- Malaya, C. and Sreedeeep, S. (2010). "Recent developments in the estimation of soil-water characteristic curve", EWRI-ASCE, Chennai, January 2010.
- Malaya, C. and Sreedeeep, S. (2010). "A study on the change in SWCC parameters of a local soil due to fly ash addition." Third International Conference on Environmental Research, University of Mauritius, Reduit, Mauritius.
- Malaya, C. and Sreedeeep, S. (2010). "A study on the influence of unit weight on tensiometric measurements" EWRI Congress 2010, Rhode Island, USA.
- Malaya, C. and Sreedeeep, S. (2010). "A study to understand the influence of additives on tensiometric measurements in soil" Ninth International conference on hydro-science and engineering, ICHE 2010, IIT Madras, August 2-8, 2010.
- Malaya, C. and Sreedeeep, S. (2010). "An investigation on the effect of initial water content and dry density on drying soil-water characteristic curve of a cohesionless soil." Fifth International Conference on Unsaturated Soils, Barcelona, Spain.
- Malaya, C. and Sreedeeep, S. (2010). "An investigation on the influence of soil additives on tensiometric measurements in soil." Third International Conference on Environmental Research, University of Mauritius, Reduit, Mauritius.
- Malaya, C. and Sreedeeep, S. (2010). "Effect of fly ash on soil-water characteristic curve of a locally available soil." Fourth International Conference on Plants and Environmental Pollution, National Botanical Research Institute, Lucknow, India.
- Malaya, C. and Sreedeeep, S. (2010). "Effect of fly ash on soil-water characteristic curve of a locally available soil." Sixteenth Asian Agricultural Symposium, Bangkok, Thailand.
- Malaya, C. and Sreedeeep, S. (2010). "Evaluation of SWCC model and estimation procedure for soil and fly ash" EWRI Congress 2010, Rhode Island, USA.

- Malaya, C. and Sreedeeep, S. (2010). "Influence of soil properties on soil-water characteristic curve" 6ICEG 2010 (International Congress on Environmental Geotechnics), New Delhi, November 8-12, 2010.
- Malaya, C. and Sreedeeep, S. (2010). "Suction-water content relation of fly ash-sand mixture." Fourth International Conference on Plants and Environmental Pollution, National Botanical Research Institute, Lucknow, India.
- Malaya, C., Poly, B. and Sreedeeep, S. (2010). "Performance evaluation of tensiometer response in contaminated soil" 6ICEG 2010 (International Congress on Environmental Geotechnics), New Delhi, November 8-12, 2010.
- Mohamed, Y. and Sreedeeep, S. (2010). "Evaluating the utility of fly ash for waste containment application" Ninth International conference on hydro-science and engineering, ICHE 2010, IIT Madras, August 2-8, 2010.
- Mohamed, Y., Malaya, C., and Sreedeeep, S. (2010). "Evaluation of hydraulic conductivity of fly ash-bentonite clay liner." Third International Conference on Environmental Research, University of Mauritius, Reduit, Mauritius.
- Murali Krishna A. (2010) "Seismic Lateral Earth Pressures on Retaining Structures" 5th International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics, SAN diego, CA – may 24-29, 2010, Paper No. 6.25a.
- Poly, B., Das, C. K. and Sreedeeep, S. (2010). "Evaluation of retention capacity of a locally available soil for waste containment applications" EWRI, ASCE, Chennai.
- Poly, B., Mamu, L. and Sreedeeep, S. (2010). "Evaluating the Suitability of Sorption Isotherms for silty sand" 6ICEG 2010 (International Congress on Environmental Geotechnics), New Delhi, November 8-12, 2010.
- Prashanth, V. and Murali Krishna, A. (2010) "Assessment of Soil-Geosynthetics Interaction Properties", International Symposium, Exhibition, and Short Course on Geotechnical and Geosynthetics Engineering:Challenges and Opportunities on Climate Change 7 to 8 December 2010, Bangkok, Thailand.
- Rainieri, C., Dey, A., Fabbrocino, G. and Santucci de Magistris, F. (2010) "Monitoring and modeling of a flexible retaining wall" Proceedings of the 3rd Asia-Pacific Workshop on Structural Health Monitoring, Tokyo, Japan, pp. 1-10.
- Singh, B., Mistri, B. and Patel, R. (2010). "A study on load capacity behavior of plate anchors." International Conference on Earth Sciences and Engineering, ICEE-2010, Hyderabad, Vol. 1, pp. 102-111.
- Singh, B., Mistri, B. and Patel, R. (2010). "A study on pullout capacity of horizontal and inclined plate anchors for offshore installations." International Conference on Marine Technology, MARTEC-2010, Dhaka, Vol. 1, pp. 453-458.
- Singh, B., Patel, R. and Mistri, B. (2010). "A review of constitutive models and their applications in geotechnical engineering." International Conference on Earth Sciences and Engineering, ICEE-2010, Hyderabad, Vol. 1, pp. 29-38.

- T. V. Bharat and J. Sharma 2010, Inverse modeling of contaminant transport through soil using natural computation, Proceedings of 63rd Canadian Geotechnical Conference, GeoCalgary, Alberta, Canada, Sep 12-16, 2010
- Vinot, V. and Singh, B. (2010). “Environmental impact of waste tyres and its remedies.” Third International Congress of Environmental Research, ICER-10, Mauritius, Paper no. PS-808, 8 pp.
- Vinot, V. and Singh, B. (2010). “Experimental study on reuse of scrap tyres in soil-fly ash mixtures.” Sixth International Congress on Environmental Geotechnics, 6ICEG-2010, New Delhi, Vol. 2, 1194-1197.

2009

- Dey, A. (2009) “Non-dimensionalization: A significant issue in the analysis of soil-structure interaction problems” 1st International Conference on Advances in Concrete, Structural and Geotechnical Engineering (ACSGE – 09), BITS Pilani, Rajasthan, India, pp. 1-8.
- Dey, A., Basudhar, P. K. and Chandra, S. (2009) “Flexural response of strip footings resting on reinforced elastic foundation beds: Some parametric studies” International Symposium on Ground Improvement Technologies and Case Histories (ISGI-09), Singapore, pp. 353-358.
- E. C. N. Peter, M. R. Madhav, E. S. Reddy and T. V. Bharat 2009. Modeling dominant transport processes in one-dimensional contaminant transport, Invited paper in the proceedings of International Symposium on Geoenvironmental Engineering (ISGE)-2009, Hangzhou, China, Sept 8-10, 2009
- Garg, A., Malaya, C. and Sreedeeep, S. (2009). “A study on the influence of soil-water characteristic curve on the seepage modeling of unsaturated soil” International Conference on Advances in Concrete, Structural, and Geotechnical Engineering, BITS Pilani during October 25-27, 2009.
- Poly, B., Das, C. K. and Sreedeeep, S. (2009). “A study on the relationship between external and total specific surface area of soils” International Conference on Advances in Concrete, Structural, and Geotechnical Engineering to be held at BITS Pilani during October 25-27, 2009.
- Ridlo, A., Ohtsubo, M., Mishra, Anil Kumar, Higashi, T., Kanayama, M. (2009). Consolidation behaviour and chemistry of highly compressible Mexico City clay, Annual Conference of Japanese Society of irrigation, drainage and reclamation engineering. Kagoshima, Japan.
- T. V. Bharat 2009, Metaheuristics for parameter estimation in contaminant transport modeling through soils, Proceedings of 4th International Young Geotechnical Engineers Conference, Alexandria (Egypt), Oct 2-6, 2009
- Vinot, V., Sekhar, B. S. and Singh, B. (2009). “A field study on use of low cost housing techniques in construction practice.” International Conference on Advances

in Concrete, Structural and Geotechnical Engineering, ACSGE-2009, Pilani, Paper no. VVI_S268, 9 pp.

INFRASTRUCTURE ENGINEERING AND MANAGEMENT

2011

- Boeing Singh, L., (2011). “Building information modeling in PPP projects - Perspectives and hurdles.” Proceedings of the International Conference on Structural Engineering, Construction & Management, Kandy, Sri Lanka, 15-17 December, 2011.
- Boeing Singh, L., (2011). “Infrastructure development in North-East states of India - Challenges for PPP procurement route.” Proceedings of the International Conference on Frontiers of Infrastructure Finance, IIT Kharagpur, Kharagpur, 29-30 December, 2011.

2010

- Singh, K.R., Kalamdhad, A.S. and Boeing Singh, L., (2010). “Public private partnership (PPP) - An option for management of municipal solid waste in India.” Proceedings of International Conference on Emerging Technologies for Sustainable Environment, Aligarh Muslim University, Aligarh, India, 29-30 October, 2010, pp. 326-330.

2009

- Kalidindi, S. N. and Boeing Singh, L., (2009). “Financing Road Projects in India Using PPP Scheme.” Proceedings of the 2009 Mid-Continent Transportation Research Symposium, Ames, Iowa, August 20-21, 2009.

STRUCTURAL ENGINEERING

2013

- A. Hasan, D. Dinkler and S. Talukdar (2013), “Estimation of element damage parameter for locating and quantifying damage”, Proceedings of 11th International Conference on Structural Safety and Reliability held during 16-20 June, 2013, Columbia University, New York, Editors: G. Deodatis, B. R. Ellingwood and D. M. Frangopol, p-637
- A. Reddy and S. Talukdar (2013), “Estimation of fatigue life and inspection interval of orthotropic bridge deck”, Proceedings of 11th International Conference on Structural Safety and Reliability held during 16-20 June, 2013, Columbia University, New York, Editors: G. Deodatis, B. R. Ellingwood and D. M. Frangopol, p-907
- Basha, S.H., and Kaushik, H.B. (2013), “Influence of Masonry Properties on Lateral Load Response of Reinforced Concrete Frames”, Proceedings of the International Conference on Structural Engineering and Mechanics (ICSEM-2013), 20-22

December 2013, National Institute of Technology, Rourkela, India, Paper No. 031 (Received Best Paper Award).

- Pradhan, B. (2013), “Performance evaluation of concrete against rebar corrosion in composite chloride-sulfate exposure conditions.” International Conference on Structural Engineering and Mechanics (ICSEM 2013), NIT Rourkela, December 20 - 22.
- Samim Mustafa and Anjan Dutta (2013) Bayesian probabilistic approach for model updating and damage detection in the proceedings of VEESD 2013 held in Vienna , Austria, 28-30 August.
- Shaheen, F., and Pradhan, B. (2013), “Potentiodynamic polarization study on bare steel in concrete powder solution extracts contaminated with chloride and sulfate ions.” International Conference on Structural Engineering and Mechanics (ICSEM 2013), NIT Rourkela, December 20 - 22.

2012

- Almeida, J.P., S. Das, R. Pinho (2012). “RC frame analysis with a new damage-following model”, 15th World Conference in Earthquake Engineering, Lisbon, Portugal.
- Animesh Das, Anjan Dutta and S.K. Deb (2012) MODELING OF FIBER-REINFORCED ELASTOMERIC BASE ISOLATORS in the proceedings of 15th World Congress in Earthquake Engineering held in Lisbon, Portugal, 24-28 September., (Paper ID 1854).
- Basha, S.H., and Kaushik, H.B. (2012), “Evaluation of Shear Demand on Columns of Masonry Infilled Reinforced Concrete Frames”, Proceedings of the 15th World Conference on Earthquake Engineering, 24-28 September 2012, Portuguese Society for Earthquake Engineering, and International Association for Earthquake Engineering (IAEE), Lisbon, Portugal, Paper No. 601.
- Das, S., A. Chakraborty (2012). “Generation of elastic as well as inelastic design spectra compatible accelerogram using time-frequency analysis”, 15th World Conference in Earthquake Engineering, Lisbon, Portugal.
- Gentela, S.R., and Dasgupta, K. (2012), “Influence of Soil-Structure Interaction on Seismic Behaviour of Reinforced Concrete Integral Bridge Piers”, Proceedings of 15th World Conference on Earthquake Engineering, Lisbon, Portugal, 24-28 September 2012.
- Kashliwal, A., and Dasgupta, K. (2012), “Parametric Study on Seismic Behaviour of Exterior Reinforced Concrete Flat Plate-Column Connection”, Proceedings of 15th World Conference on Earthquake Engineering, Lisbon, Portugal, 24-28 September 2012.
- Kaushik, H.B., and Dasgupta, K. (2012), “Observations on Performance of Structures during 18 September 2011 Sikkim (India) Earthquake”, Proceedings of 15th World Conference on Earthquake Engineering, Lisbon, Portugal, 24-28 September 2012.

- Kaushik, H.B., and Dasgupta, K. (2012), “Observations on Performance of Structures during 18 September 2011 Sikkim (India) Earthquake”, Proceedings of the 15th World Conference on Earthquake Engineering, 24-28 September 2012, Portuguese Society for Earthquake Engineering, and International Association for Earthquake Engineering (IAEE), Lisbon, Portugal, Paper No. 5281.
- Kiran Bhagate, Jianqiao Ye and Arbind Kumar Singh (2012), Static shape control using piezoelectric actuator, A. J. M. Ferreira, E. Carrera(Editor), Proc. Mechanics of Nano, Mecro and Macro composite structures, Politercnico di torino, 18-20 June 2012.
- M. R. Sharma, A.K. Singh and G. S. Benipal(2012), small nonlinear elastic lateral vibrations of flanged concrete columns Proc. Int conf on Structural Stability and Dyanmics(ICSSD), January 2012, MNIT Jaipur Rajsthan India and Texas A& M University, USA pp 825-831.
- Murty, C.V.R., Rai, D.C., Kumar, H., Mitra, K., Bose, A.K., Kaushik, H.B., Pradeep Kumar, R., Jaiswal, A. (2012) “A Methodology for documenting Housing Typologies in the Moderate-Severe Seismic Zones”, Proceedings of the 15th World Conference on Earthquake Engineering, 24-28 September 2012, Portuguese Society for Earthquake Engineering, and International Association for Earthquake Engineering (IAEE), Lisbon, Portugal, Paper No. 81.
- N. Debnath, S.K. Deb & A. Dutta (2012) System Identification of the Saraighat Bridge using Ambient Vibration Data: A Case Study in the proceedings of 15th World Congress in Earthquake Engineering held in Lisbon, Portugal, 24-28 September, (Paper ID 1842)
- R. Lalthmuana and S. Talukdar (2012), “Capacity rating of existing reinforced concrete bridges incorporating effect of fatigue”, Proceedings of 11th International Conference on Concrete Engineering and Technology, held during 12-13 June, 2012, Putrajaya (Malaysia), pp 325-330.
- S. Das and A. Chakraborty, (2012) "Generation of Elastic as well as Inelastic Design Spectrum Compatible Accelerogram Using Time-Frequency Analysis", 15th World Conference on Earthquake Engineering 2012, Lisbon, Portugal, 24th - 28th September 2012.
- S. Kameshwar & A. Chakraborty, (2012) “Constrained Statistical Linearization of Duffing Oscillator”, International Symposium on Engineering Under Uncertainty: Safety Assessment & Management, ISEUSAM2012, BE College, Kolkata, India, 4th - 6th January 2012.
- S. Kameshwar & A. Chakraborty, (2012) “On Reliability Evaluation of Structures Using Hermite Polynomial Chaos”, International Symposium on Engineering Under Uncertainty: Safety Assessment & Management, ISEUSAM2012, BE College, Kolkata, India, 4th - 6th January 2012.
- S. Kameshwar, A. K. Rathi & A. Chakraborty, (2012) "A Modified Gradient Based Reliability Analysis for Non-linear Non-algebraic Limit States Using Polynomial

Chaos Expansion", 4th International Congress on Computational Mechanics and Simulation 2012, IIT Hyderabad, India, 9th - 12th December 2012.

2011

- A. Chakraborty, P. Mittal & S. Kameshwar, "Wavelet Based Linearization of Duffing Oscillator Subjected to Non-Stationary Excitation", Engineering Mechanics Institute 2011, Boston, USA, 2nd – 4th June 2011.
- Almeida, J.P., S. Das, R. Pinho (2011). "Adaptive force-based frame element for regularized response", Computational Methods in Structural Dynamics & Earthquake Engineering (COMPDYN), Corfu, Greece.
- Barman, P. J., Kartha, S. A., and Pradhan, B. (2011), "Effect of height of contaminated soil in column leaching: An experimental investigation." 4th International Perspective on Water Resources and the Environment (IPWE2011), National University of Singapore, January 2011.
- C.Marthong, S.K.deb and A.Dutta (2011) Performance of rehabilitated RC beam-column sub-assembly under cyclic loading, in the 36th Conference on OUR WORLD IN CONCRETE & STRUCTURES, Singapore, August 14-16.
- Deb, S., and Pradhan, B. (2011), "A study on corrosion performance of steel in concrete under accelerated condition." The International Conference on Structural Engineering Construction and Management (ICSECM-2011), Kandy, Sri Lanka, December 15 – 17.
- Kheni Dhaval Govindbhai, S.K. Deb, Anjan Dutta (2011) Studies on Toughness of Hybrid Fibre-Reinforced Cementitious Composite Beam' in the International Conference on Structural Engineering Construction and Management 2011 at Kandy, Sri Lanka, 15-17 December.
- Kujur, J., Pradhan, B., and Bhattacharjee, B. (2011), "Pozzolana and slag blended Portland cement and rebar corrosion." Proceedings of the International UKIERI Concrete Congress for 21st Century Construction, IIT Delhi, March 8-10, pp. 107-121.
- M. Chakraborty, A. M. Krishna & A. Chakraborty, (2011) "Reliability based stability analysis of a cantilever retaining wall", 3rd Indian Young Geotechnical Engineers Conference (3IYGEC), New Delhi, India, 25th - 26th March 2011.
- M. Chakraborty, A. M. Krishna & A. Chakraborty, (2011) "Reliability based performance evaluation of earth retaining structures", GEORISK 2011, Atlanta, GA, USA, 26th - 28th June 2011.
- Parchuri, C.P., and Kaushik, H.B. (2011), "Use of RC Shear Walls in Strengthening of Open Ground Story RC Buildings", Proceedings of the 8th International Conference on Structural Dynamics, EURODYN 2011, 4-6 July 2011, The European Association for Structural Dynamics (EASD), and The Technological Institute of the Royal Flemish Society of Engineers (TI KVIV), Leuven, Belgium, Paper No. 960, pp. 419-426.

- R. Lalthlamuana and S. Talukdar (2011), “Rating of bridges incorporating dynamic effect of moving loads”, Proceedings of IABSE-IASS Symposium held in London, (UK) during, 20-23 September, 2011, p 576
- S. Reddy and S. Talukdar (2011), “Dynamic response of vehicle considering axle flexibility travelling over series of potholes”, Proceedings of 9th International Conference in Mechanical Engineering, held in Dhaka during 18-20 December, 2011, paper No. ICME-2011-AM/046
- Sharma, H., and Hurlebaus, S. 2011: “Overheight Collision Protection Measures for Bridges,” Structures Congress (ASCE), 2012 Structures Congress, Chicago, IL, March 29-31, USA.
- Sharma, H., Gardoni, P., and Hurlebaus, S. 2011: “Reliability of Bridges Subjected to Vehicle Collision,” ICASP 2011, Switzerland
- V. Yadav, A.K. Singh and U. S. Dixit, (2011), Online Determination of parameters and coefficient of friction in cold flat rolling process, International conference on Computational Methods in Manufacturing (ICCMM 2011), IIT Guwahati, December 15-16, 2011, pp. 35-42.
- V. Yadav, A.K. Singh, S.N. Joshi and U.S. Dixit, (2011), Comparison Of The Performance Of Lubricants in Rolling Based on Temperature Measurement, 14th International ESAFORM Conference on Material Forming, American Institute of Physics conference Proceedings, Vol. 1353, pp. 357-361.

2010

- A. Chakraborty, B. Basu & S. Nagarajaiah, (2010) “Identification of Modal Parameters of Linear Systems Using Wavelet Based Time-Frequency Analysis: An Experimental Investigation”, 5th World Conference on Structural Control and Monitoring, Tokyo, Japan, 12th – 14th July 2010.
- Almeida, J.P., S. Das, R. Pinho (2010). “Guidelines for fibre-based inelasticity modelling of R.C. members”, 14th European Conference on Earthquake Engineering, Ohrid, Greece.
- Arun Ch. Borsaikia, Anjan Dutta, and S.K.Deb (2010) Identification of influence of infill walls on lateral stiffness of rc framed structure, in the proceedings of 5th International Civil Engineering Conference (CECAR5) together with the Australasian Structural Engineering Conference (ASEC 2010), Sydney, August 8-12.
- Barman, P. J., Kartha, S. A., and Pradhan, B. (2010), "Landfill leaching: An experimental investigation using column apparatus." Proceedings of Ninth International Conference on Hydro-Science and Engineering (ICHE2010), IIT Madras, August 2010, pp. 1255-1259.
- C. Yao, C. Darby, H. Sharma, S. Hurlebaus, G.R. Price, K.-A. Chang, B.E. Hunt, O.-Y. Yu, J.-L. Briaud, C 2010: “Scour Monitoring Development for Two Bridges in Texas,” 5th International Conference on Scour and Erosion, San Diego, California, USA, 2010.

- Dasgupta, K., and Murty, C.V.R. (2010), "Improvement in Seismic Configuration of Slender Reinforced Concrete Wall Piers on Isolated Footings", Proceedings of 9th US National and 10th Canadian Conference on Earthquake Engineering, Toronto, Canada, 25-29 July 2010.
- J.-L. Briaud, C. Yao, C. Darby, H. Sharma, S. Hurlebaus, G.R. Price, K.-A. Chang, B.E. Hunt, O.-Y. Yu 2010: "Motion Sensors for Scour Monitoring: Laboratory Experiments and Numerical Simulations," TRB 2010 Conference, Washington D.C., USA.
- Kamal Kumar, Anjan Dutta and S.K. Deb (2010) Multiple crack identification in a beam using genetic algorithm, in the proceedings of The Tenth International Conference on Computational Structures Technology, Valencia, Spain, September 14-17.
- Kaushik, H.B., and Manchanda, S.V. (2010), "Influence of ductile detailing on behaviour of masonry infilled RC frames", Proceedings of the 14th European Conference on Earthquake Engineering, 30 August-03 September 2010, Ohrid, Macedonia, Paper No. 1575.
- Kaushik, H.B., and Mane, A.L. (2010), "Effect of cracked section on lateral response of RC structures", Proceedings of the 14th European Conference on Earthquake Engineering, 30 August-03 September 2010, Ohrid, Macedonia, Paper No. 1649.
- Kaushik, H.B., and Sanganee, D.A. (2010), "Analytical investigations of confined masonry constructions", Proceedings of the 3rd International Earthquake Symposium, Bangladesh, 05-06 March 2010, Bangladesh University of Engineering and Technology, Dhaka, Bangladesh, and Bangladesh Earthquake Society, pp. 223-230.
- N. Chetia and S. Talukdar (2010), "Suppression of wind induced vibration using elevated service reservoir as tuned mass damper", Proceedings of 4th International conference on Structural Engineering, Mechanics and Computation, Ed: A. Zingoni, held in Cape Town (South Africa) 6-8 September, 2010, pp 237-240
- Pradhan, B., and Deb, S. (2010), "Chloride induced rebar corrosion in concrete." Proceedings of the 3rd Asian Conference on Ecstasy in Concrete, ACECON 2010, IIT Madras, December 5-9, pp. 425-431.
- S. K. Singh, R. Tiwari and S. Talukdar (2010), A Novel Normalization Procedure of Quadratic Coefficients in a Multi-Crack Identification Algorithm for a Shaft System, Proceedings of IFToMM 8th International Conference on Rotordynamics, September 12-15, 2010, KIST, Seoul, South Korea
- S. K. Singh, R. Tiwari and S. Talukdar (2010), Multi-crack Identification using Forced Responses from a Rotor System, Proc. of the Third International Conference on Vibration Engineering and Technology of Machinery, VETOMAC-VI, Dec. 13-15, 2010, IIT Delhi, India.

2009

- Choudhury A.M., Dutta A. and Deb S.K. (2010) Comparative study of full scale beam-column joints under cyclic loading”, in the proceedings of 3rd International Earthquake Symposium, Dhaka, March 5-6.
- Sharma, H., Hurlebaus, S., and Gardoni, P. 2009: “A Probabilistic Model for the Shear Capacity of Bridge Piers Subjected to Dynamic Loading,” Proceedings of 41st Structures Congress (ASCE), 2009, Austin, TX, USA

TRANSPORTATION ENGINEERING

2013

- Bokare, P.S., and Maurya, A.K. (2013), “Sample Size Requirements for Vehicle's Speed Data Collection Using Global Positioning System”, accepted for presentation and publication in 2nd Conference of Transportation Research Group of India (CTRG) during 12-15 December, 2013 at Agra, India
- Bokare, P.S., and Maurya, A.K. (2013), “Study of effect of speed, acceleration and deceleration on small petrol car on its tailpipe emission”, International Journal for Traffic and Transport Engineering, 3(4) p 465 – 478
- Bordoloi, R., Mote, A., Sarkar, P.P., Mallikarjuna, Ch. (2013) Quantification of Land Use Diversity in The Context of Mixed Land Use. Procedia- Social and Behavioral sciences, Vol. 104, 563-572.
- Choudhary, R., and Julaganti, A. (2013), “Effect Of Sasobit® On Mix Design Parameters”, 12th Annual International Conference on Pavement Engineering and Infrastructure, Liverpool John Moores University, Liverpool, UK , 27-28 February 2013.
- Mahapatra, G. and Maurya, A.K. (2013), “Study of vehicles lateral movement in non-lane discipline traffic stream on a straight road”, accepted for presentation and publication in 2nd Conference of Transportation Research Group of India (CTRG) during 12-15 December, 2013 at Agra, India
- Mallikarjuna Ch., Tharun B., Dibyendu Pal (2013) Analysis of the Lateral Gap aintaining behavior of Vehicles in Heterogeneous Traffic Stream, Procedia- Social and Behavioral sciences, Vol 104, 370-379.
- Metkari,M., Budhkar, A. and Maurya, A.K. (2013), “Development of Simulation Model for Heterogeneous Traffic with No Lane Discipline”, accepted for presentation and publication in 2nd Conference of Transportation Research Group of India (CTRG) during 12-15 December, 2013 at Agra, India
- Rajiv Kuman and Teiborlang Lyngdoh Ryntathiang, (2013) “IIT Guwahati: Department of transportation Experience with Miicrosurfacing” Proceedings of 1st

Annual International Conference (ACE), March 18-19, 2013 Singapore, page 437-442 (March 2013)

- Sarkar, P.P., Mallikarjuna Ch. (2013). Effect of Land Use on Travel Behavior: A Case Study of Agartala City. *Procedia- Social and Behavioral sciences*, Vol. 104, 533-542.

2012

- Anantrao, A. A., Kumar, A M.V.S., and Maurya, A. K. (2012), “Economic evaluation of transportation project –a case study of ferry system for IIT Guwahati”, *Proceeding of International Conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012)*, IIT Guwahati, 27-28 Feb 2012.
- Anusha ,A., Maurya, A.K. and Gokhale S. (2012), “The vehicular emission patterns at a signalized street intersection”, *Proceeding of TSE silver jubilee international conference Transportation Planning and Implementation Methodologies for Developing Countries (TPMDC 2012)* held at Indian Institute of Technology, Bombay during 12-14 December, 2012.
- Anusha, A., Maurya, A. K. and Gokhale, S. (2012),”Vehicular’s emission modelling – a review”, *Proceeding of International Conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012)*, IIT Guwahati, 27-28 Feb 2012.
- Biswas, S, Sarma, N. and Maurya, A.K. (2012), “Road safety audit – a case study of Guwahati City”, *Proceeding of TSE silver jubilee international conference Transportation Planning and Implementation Methodologies for Developing Countries (TPMDC 2012)* held at Indian Institute of Technology, Bombay during 12-14 December, 2012.
- Bokare, P.S. and Maurya, A.K. (2012), “Study of effect of speed, acceleration and deceleration maneuver on vehicle’s tail pipe emission”, *Proceeding of TSE silver jubilee international conference Transportation Planning and Implementation Methodologies for Developing Countries (TPMDC 2012)* held at Indian Institute of Technology, Bombay during 12-14 December, 2012.
- Budhkar A. K., Metkari M.A., Kishore B.B.N., and Maurya A.K. (2012), “Passenger Car Equivalence (PCE) of Vehicles at Intersections on Narrow Roads in Hilly Urban Areas”, *Proceeding of TSE silver jubilee international conference Transportation Planning and Implementation Methodologies for Developing Countries (TPMDC 2012)* held at Indian Institute of Technology, Bombay during 12-14 December, 2012.
- Choudhary, R. and Sorum, N.G. (2012), “Warm Mix Technology: Need of Today”, *Third International Conference on Construction in Developing Countries (ICCICD-III): Advancing Civil, Architectural, and Construction Engineering & Management, Bangkok – Thailand, 4-6 July 2012.*
- Choudhary, R., and Julaganti, A. (2012), “Effect of Mixing and Compaction Temperatures on HMA with WMA Additives”, *11th Annual International Conference on Pavement Engineering and Infrastructure, Liverpool John Moores University, Liverpool, UK, 15-16 February 2012.*

- Choudhary, R., and Kaulgud, H.S. (2012), “Need of Recycling of Bituminous Pavements in India”, International Conference on Highway Engineering 2012, Bangkok, Thailand, 18-20 April 2012.
- Choudhary, R., Mondal, A., and Kaulgud H.S., (2012), “Use of Cold Mixes for Rural Road Construction”, Proceeding of International Conference On Emerging Frontiers in Technology for Rural Area (EFITRA-2012), Wardha, Maharashtra, India, 17 -18 March 2012.
- Maurya, A.K. and Kishore B.B.N. (2012), “ Safety Indicator for Heterogeneous Non Lane Based Traffic”, 5th PTV Asia Pacific Users Group Meeting held at Singapore on 9th November 2012.
- Maurya, A.K., and Bokare, P.S. (2012), “Study of deceleration behaviour of different vehicle types”, International Journal for Traffic and Transport Engineering, 2012, 2(3), pp. 253 – 270.
- Metkari, M., Budhkar, A. K. and Maurya, A. K. (2012), “Review of Passenger Car Equivalence Studies in Indian Context”, Proceeding of International Conference On Emerging Frontiers in Technology for Rural Area (EFITRA-2012), Wardha, Maharashtra, India, 17 -18 March 2012.
- Metkari, M., Budhkar, A.K., and Maurya, A.K. (2012), “A Review of Passenger Car Equivalence For Indian Conditions”, published in International Journal of Computer Applications, 2012.
- Sreekumar, M. and Maurya, A. K. (2012), “Need for a Comprehensive Traffic Simulation Model in Indian Context”, Proceeding of International Conference On Emerging Frontiers in Technology for Rural Area (EFITRA-2012), Wardha, Maharashtra, India, 17 -18 March 2012.
- Sreekumar, M., and Maurya, A. K. (2012), “Need for a Comprehensive Traffic Simulation Model in Indian Context”, published in International Journal of Computer Applications, 2012.

2011

- Bokare, P.S. and Maurya, A. K. (2011), “Acceleration modeling of vehicles in developing countries”, 2nd conference on Models and Technologies for ITS, Leuven, paper no. 71, 22 – 24 June 2011.
- Bokare, P.S. and Maurya, A. K. (2011), “Effect of driver behaviour on vehicle acceleration”, 1st conference of Transportation Research Group of India (CTRG), Bangalore, 7-10 December 2011.
- Bokare, P.S., Maurya, A.K., and Gajbhiye, S.M. (2011), “Effect of driver behaviour on vehicle acceleration”, published in 1st Transportation Research Group (TRG) India, held on 7-10 Dec, 2011.
- Choudhary, R., Reddy, E. O., and Rathi, A. K. 2011 “Inadequate Drainage Leading to Failure of Flexible Pavements”, Proceedings of International Conference on Advances

in Materials and Techniques for Infrastructure Development (AMTID 2011), NIT Calicut, India, 28-30 September 2011

- Deori, S., Choudhary, R., Tiwari, D., and Sharma, B.M. 2011 “A Critical Review of Flexible Pavement Performance Prediction Models”, Proceedings of International Conference on Advances in Materials and Techniques for Infrastructure Development (AMTID 2011), NIT Calicut, India, 28-30 September 2011.
- Maurya, A. K. and Bondre, R. A. (2011),”Simulation of traffic rotary using VISSIM”, 1st conference of Transportation Research Group of India (CTRG), Bangalore, 7-10 December 2011.
- Maurya, A. K. (2011), “Comprehensive approach for modeling of traffic streams with no lane discipline”, 2nd conference on Models and Technologies for ITS, Leuven, paper no. 71, 22 – 24 June 2011.
- Rahul T.M., and Mallikarjuna, Ch. (2011). Heterogeneous Traffic flow modeling using a Macroscopic model: A practical approach, 16th International conference of HKSTS: Transport dynamics, Hong Kong.

2010

- Maurya, A.K., and Jha, S.K. (2010), “Acceleration Noise Behaviour in Indian Traffic Streams”, International conference on Materials, Mechanics and Management held at College of Engineering, Trivandrum.

2009

- Bhim P. Dhakal; Teiborlang L. Rynthiang; Konjengbam D. Singh, (2009) “Finite Element Modelling of Plastic Cell Filled Concrete Block Pavement” Proceedings on 9th International Conference on Concrete Block Paving, October 18-21, 2009 Buenos Aires, Argentina, paper 116, page 1-7. (October 2009)
- Mallikarjuna, Ch.,and Ramachandra Rao, K. (2009). Developing and Validating A Simulation Model For Heterogeneous Traffic, TRB Annual Meeting, Washington D.C.

WATER RESOURCES ENGINEERING

2013

- Borah Triptimoni, and Bhattacharjya, Rajib Kumar, (2013), "Matlab-WMS based pollution source identification model for groundwater aquifer", IAH 2013, held at Perth Convention Centre, Western Australia from 15-20 September, 2013.
- Goyal, Manish Kumar and Ojha C.S.P.(2013), “Impact of climate change on hydro-meteorological variables on Pichola lake in Rajasthan” International Conference on Water Desalination, Treatment and Management, India

- Sahoo, S. N. and Sreeja, P. (2013). “Flood inundation mapping (FIM): An effective tool for urban flood management.” HYDRO-2013, ISH, IIT Madras, India.
- Sarma, A. K., Kalita, H. M. and Bhattacharjya, R. K. (2013) “Simulation-Optimization Linked model for Deciding Optimal River Training Work”, International Workshop on Morphology of River Brahmaputra, held in Guwahati, India on 23-24 of October 2013.
- Seshan H., Goyal Manish Kumar, Falk Michael W. and Wuertz Stefan (2013), Support Vector Regression of Bioreactor Performance Using Microbial Community Diversity Indices: Effect of Stress and Bioaugmentation, 2nd Water Research Conference, Singapore
- Singh AK, Madramootoo CA, Goyal Manish Kumar and Smith DL (2013). “Calibration of STICS Crop Model under Different Nitrogen Management Scenarios”. ASABE Annual International Meeting, Kansas city, Missouri, USA.
- Someswaran, R. and Kartha, S.A. (2013). “Reactive Solute Transport Modeling of Acid Mine Drainage to Unconfined Groundwater Aquifers”. 40th International Association of Hydrogeologists Congress (IAH 2013), Perth Convention and Exhibition Centre, 15– 20 September 2013, Perth, Australia
- Subashisa Dutta, (2013), Water resources assessment in Brahmaputra river : Geospatial technologies and distributed hydrological modelling, 6th GOESS Asia-Pacific Conference, Ahmedabad, Feb 26-27, 2013
- Tapas Karmaker and Subashisa Dutta, (2013), Characterization of seepage erosion from alluvial river banks of the Brahmaputra River, International symposium on river and sedimentation, Kyoto, Japan, September 2-5, 2013.
- Vishal Deshpande, Mahesh Patel and Bimlesh Kumar 2013- Spatio-Temporal variation of Critical Parameters in Threshold Channel, International Conference On Climate Change, Water Resources and Disasters in Mountainous Regions: Building Resilience to Changing Climate” in November 27-29, SOHAM-Nepal, Babarmahal, Kathmandu.

2012

- Anjaneya and Bimlesh Kumar 2012- Genetic Programming for Vegetated Channel, International Conference on Advances in Electrical, Electronics and Computer Science, 57-63, ISBN: 978-93-81693-88-4, December 27, , Bangalore, India.
- Arpit Chouksey, Subashisa Dutta and Praveen Kumar Gupta, (2012). Effect of land-use change on soil erosion in agro-forestry watersheds. International Conference on Environmentally Sustainable Urban Ecosystems “ENSURE 2012”, IIT Guwahati, India, 4-26 Feb, 2012

- Barua, G. and Alam, W. (2012). Presented a paper entitled “An analytical model for predicting transient flow into equally spaced ditch drains receiving water from a uniformly ponded field” at the Sustainable Irrigation 2012 Conference, being organized by University of South Australia (UniSA) and Wessex Institute of Technology, UK, in Adelaide, Australia.
- Borah Triptimoni , and Bhattacharjya, Rajib Kumar, (2012), "Coastal aquifer management models: A comprehensive review on model development", International conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012), held in IIT Guwhati, Guwahati, India from 24-26 February 2012.
- Buragohain Rituraj, Das Dimpi, Sultana Rubia, and Bhattacharjya, Rajib Kumar, (2012), "Stability analysis of earthen embankment of Kollong river, near Raha, Nogaon, Assam", International conference on Environmentally Sustainable Urban Ecosystem (ENSURE 2012), held in IIT Guwhati, Guwahati, India from 24-26 February 2012.
- D. Barman and A. K. Sarma (2012) Flood plain characterization of a river in lower Assam using digital elevation model data, CD Proceedings of International Conference ENSURE 2012, 24-26 Feb, 2012, PID 242.
- Goyal Manish Kumar, Burn Donald H. and Ojha C.S.P. (2012), “Application of Machine Learning Algorithms to Generate Future Climate Change Scenarios for Thames River Basin, Canada”, The Second International Workshop on Climate Informatics, September, 2012, National Center for Atmospheric Research, Boulder, Colorado, USA
- Kalita, H. M., and A. K. Sarma (2012) Need of two-dimensional consideration for Modeling urban drainage, CD Proceedings of International conference on Environmentally Sustainable Urban Ecosystems (ENSURE 2012), held in IIT Guwahati, India on 24-26 of February 2012.
- Kartha , S.A. (2012), “Diffusion Processes in Heap Leaching of Precious Metals", Invited talk given in the International Conference on Modeling and Simulation of Diffusive Processes and Applications (October 9-12, 2012) at Benares Hindu University, Varanasi, India
- Patowary, S., and A. K. Sarma (2012) Two Dimensional Numerical model for urban drainage system, CD Proceedings of International conference on Environmentally Sustainable Urban Ecosystems (ENSURE 2012), held in IIT Guwahati, India on 24-26 of February 2012.
- S. Talukdar, Bimlesh Kumar and S. Dutta 2012- Use of Large Tilting Flume to Characterize the Sediment Movement in River. Ensure 2012, IIT Guwahati, February 24-26, , IITG Guwahati, India.

- S. Talukdar, Vishal Deshpande, Bimlesh Kumar and S. Dutta 2012- Explicit empirical prediction of Incipient motion for Alluvial River. Ensure 2012, IIT Guwahati, February 24-26, , IITG Guwahati, India.
- Sahoo, S. N. and Sreeja, P. (2012). “Impact of total and effective impervious area on runoff prediction.” In Proceedings of ENSURE, February 24- 26, IIT Guwahati, India.
- Sarma A.K (2012) Assessment of Carrying Capacity for Hilly Urban Areas: Applicability of the Concept at the Ground Level, Thematic paper , CD Proceedings of International Conference ENSURE 2012, 24-26 Feb,2012.
- Sarma A.K. and B. Sarma (2012) Optimal Ecological Management Practices for Minimizing Impact of Climate Change and Watershed Degradation Due to Urbanization, presented in the Seventh International Conference on Interdisciplinary Social Science 2012, 25th to 28th June, Barcelona, Spain.
- Subashisa Dutta, Arpit Chouksey and Pori Das, (2012), Analysis of the impact of Water Conservation Measures on the Hydrological Response of a Medium Sized Watershed, 2012 International SWAT Conference,18-20 July 2012, pp38.
- Subashisa Dutta, P.Biswas, S.Devi, S.Kartha and B.Kumar, (2012), Hydrologic Modelling of Kosi and Gandak Basins using SWAT model, 2012 International SWAT Conference,18-20 July 2012, pp127.
- T. Thiyam Devi and Bimlesh Kumar 2012- Comparative study of flow patterns of Dual Rushton with CD-6 Impeller, World Congress on Biotechnology-2012, May 4-6, , Hyderabad, India.
- Thappeta S. K. and A. K. Sarma (2012) Flow analysis in compound channel considering momentum transfer mechanism, CD Proceedings of International Conference ENSURE 2012, 24-26 Feb,2012 PID 366
- V. Deshpande and Bimlesh Kumar 2012- Downstream Hydraulic Geometry for a River in its Dynamic Equilibrium. Ensure 2012, IIT Guwahati, February 24-26, , IITG Guwahati, India.
- Vinnarasi R. and A. K. Sarma (2012) Climate Change Consideration in Planning and Development of Semi Urban Area, CD Proceedings of International Conference ENSURE 2012, 24-26 Feb, 2012, PID 280
- Vinnarasi R. and A. K. Sarma (2012) Statistical downscaling of GCM for predicting seasonal rainfall with short duration historical data Proceedings of 2nd International Conference ICAMB 2012, 9th-11th January 2012, pp-1622-1626.

- Arpit Chouksey, Pori Das and Subashisa Dutta, (2011), Simulation of Flash Flood in hilly headwater catchments using the SWAT hydrological model, International seminar on River, Society and Sustainable development, Dibrugarh University, India, May 26-29, 2011.
- B. Sarma, A K Sarma and C Mahanta (2011) Geographic Information System for Environmental Management of Large River Systems, Abstract Book of International Conference on the Status and Future of the World's Large Rivers, 11 to 14 April 2011, Vienna, Page No: 110, ISBN: 978-80-7399-518-8
- B. Sarma, A. K. Sarma and C Mahanta (2011) Optimal Ecological Management Practices (EMPs) For Controlling Sediment and Water Yield from Hilly Urban Watersheds. Proceedings of International Conference on Advances in Materials and Techniques for Infrastructure Development (AMTID 2011), NIT Calicut, India, 28 – 30 September 2011.
- Barman, P.J, Kartha, S.A., and Pradhan, B. (2011), "Effect of Height of Contaminated Soil in Column Leaching: An Experimental Investigation". 4th International Perspective on Water Resources and the Environment (IPWE2011), National University of Singapore. (January 2011).
- Barua, G. and Sarmah, R. (2011). Presented a paper entitled “A quasi-analytical solution for predicting transient horizontal infiltration in a porous formation” at the 15th International IWA (International Water Association) Conference on Diffuse Pollution and Eutrophication (DIPCON2011), being held in Rotorua, New Zealand.
- Bhattacharjya, Rajib Kumar and Chaurasia, Sandeep, (2011), "ANN based semi-distributed rainfall-runoff model incorporating geomorphology of the watershed", 4th International Perspective on Water Resources and Environment: IPWE 2011, held at National University of Singapore, Singapore from 4-6 of January, 2011.
- Bhattacharjya, Rajib Kumar, and Sarma, Arup, Kumar, (2011)," Downstream Impact of Ranganadi Dam", International Conference on the Status and Future of the World's Large Rivers, held in Vienna, Austria from 11-14 of April 2011.
- Bimlesh Kumar and T. Thiyam Devi 2011-'Impeller Submergence Depth on Power Consumption of Mixing Tank' International Conference on Environmental Science and Development, ICESD 2011, January 7-9, , Mumbai, India.
- Bimlesh Kumar and V. Deshpande 2011- 'Spatio-temporal Quantification of Hydraulic Parameters at stable Alluvial Channel' International Seminar on River, Society and Sustainable Development, 26 - 29 May, Dibrugarh University, India.

- Bimlesh Kumar and Vishal Deshpande 2011- 'Plane Bed Channel Resistance' International conference on Advances in Materials and Techniques for Infrastructure Development, 22 - 24 June, NIT Calicut, India (Accepted)..
- Borah Triptimoni, and Bhattacharjya, Rajib Kumar (2011), "Simple simulation procedure of transient groundwater flow process using spreadsheet solver", 4th International Perspective on Water Resources and Environment: IPWE 2011, held at National University of Singapore, Singapore from 4-6 of January, 2011.
- C Mahanta, A. K. Sarma and B. Sarma (2011) Water Quality Degradation in the Tributaries of the Brahmaputra-Barak Basin and Their Environmental Management Strategy, World Environmental and Water Resources Congress 2011: Bearing Knowledge for Sustainability Proceedings of the 2011 World Environmental and Water Resources Congress ASCE Conf. Proc. doi:10.1061/41173(414)483.
- Dey Avedibya, and Bhattacharjya, Rajib Kumar, (2011), "Image processing based methodology to obtain width and center line of a river using satellite imageries", International Conference on the Status and Future of the World's Large Rivers, held in Vienna, Austria from 11-14 of April 2011.
- Dutta, S. and Ghosh, S (2011): Impact of climate and land use changes on the flood hazard of the middle Brahmaputra reach, India, 5th International Conference on Flood Management (ICFM5, Tsukuba-Japan, 27-29 September 2011.
- Ganguly, T., Dubay, A.K, Dutta, S., Kartha, S.A., and Kumar, B. (2011). "Hydrological Trend Analysis of the Ganga Flow at Farakka Barrage". Proceedings of the International Conference on Sustainable Water Resources Management and Climate Change Adaptation. (February 2011), pp. 194-203
- Ghosh, S. and Dutta, S (2011):. Implication of climate changes on floods in Brahmaputra basin, In: Proc. of the International conference on Sustainable water resources management and climate change adaptation, 17-19 February, 2011 NIT Durgapur, Durgapur, India.
- Ghosh, S. and Dutta, S (2011): Impact of climate and land use changes on the flood vulnerability of the Brahmaputra basin, In: Proc. of Geospatial world forum, 18-21 January, 2011. Hyderabad, India, 2011.
- Goyal, Manish Kumar and Ojha C.S.P. (2011), "Climate Change Impact Assessment on the Pichola Lake Basin in Rajasthan using various Modeling Technique" the International Conference on Sustainable Water Resources Management And Climate Change (SWRMCCA), NIT Durgapur, India, 17-19, February 2011
- Maya R. Ray and A. K. Sarma (2011) Importance of input parameter selection for synthetic streamflow generation of different time step using ANN techniques.

Proceedings of International Conference on Neural Computation Theory and Application, NCTA 2011, 24th -27th October, Paris Franc, ISBN: 978-989-8425-84-3., pp-211-217.

- Pori Das and Subashisa Dutta, (2011), Quantification of flashiness index in hilly headwater catchments of the Brahmaputra basin, International seminar on River, Society and Sustainable development, Dibrugarh University, India, May 26-29, 2011.
- Saharia, Manabendra, and Bhattacharjya, Rajib Kumar (2011), "Comparison of ANN based runoff prediction models trained by eight different learning algorithms", 4th International Perspective on Water Resources and Environment: IPWE 2011, held at National University of Singapore, Singapore from 4-6 of January, 2011.
- Saharia, Manabendra, Bhattacharjya, Rajib Kumar and Satish Mysore (2011), "Catchment runoff forecasting using time legged recurrent neural networks", 4th International Perspective on Water Resources and Environment: IPWE 2011, held at National University of Singapore, Singapore from 4-6 of January, 2011.
- Sahoo, S. N. and Sreeja, P. (2011) "Determination of Effective Impervious Area in Guwahati city: A Case Study." AMTID, Sept 28– 30, NIT Calicut, Kerala, India.
- Sahoo, S. N. and Sreeja, P. (2011) "Total and Effective Impervious Area from low resolution satellite imageries." ACE, October 21 – 23, KLU, Hyderabad, India.
- Sahoo, S. N. and Sreeja, P. "Indirect Determination of Effective Impervious Area (EIA) of an urban city in North East India." In proceedings of World Environmental Water Resources Congress, EWRI, ASCE, May 22 to 26-2011, California.
- Sarma, A. K., Kalita, H. M. and Bhattacharjya, R. K. (2011) Mathematical model study for controlling bank erosion of Brahmaputra River, International Conference on the Status and Future of the World's Large Rivers, held in Vienna, Austria on 11-14 of April 2011.
- Sarma, Arup, Kumar, Kalita Hriday Moni, and Bhattacharjya, Rajib Kumar, (2011, "Mathematical model study for controlling bank erosion of Brahmaputra river", International Conference on the Status and Future of the World's Large Rivers, held in Vienna, Austria from 11-14 of April 2011.
- Sumit Talukdar, Bimlesh Kumar and S. Dutta 2011- 'Ann prediction of mean velocity in vegetative channel' International conference on Advances in Materials and Techniques for Infrastructure Development, 22 - 24 June, NIT Calicut, India (Accepted)..
- T. Thiyam Devi and Bimlesh Kumar 2011- Application of standard k-ε turbulence model for designing of stirred tanks' 4th International Congress of Environmental

Research, December 15-17, , Sardar Vallabhbhai National Institute of Technology (SVNIT), Surat, India (Accepted).

- T. Thiyam Devi, B. Malsur and Bimlesh Kumar 2011-'Optimal Impeller Submergence Depth for Stirred Tank' International Conference on Thermal Energy and Environment (INCOTEE, 2011), March 24-26, 7-9, , Kalasalingam University, Anand Nagar, Tamilnadu, India (Accepted).

2010

- B. Sarma, A K Sarma and C Mahanta (2010) GIS Based Inventory of the Rivers of Northeastern Region of India for their Conservation and Management, Proceedings of the Ninth International Conference on Hydro-Science and Engineering (ICHE 2010),at IIT Madras, Chennai, India 2-5 August,2010, Page No: 655-664,ISBN: 978-93-80689-01-02
- Barman, P.J, Kartha, S.A., and Pradhan, B. (2010), "Landfill Leaching: An Experimental Investigation Using Column Apparatus". Proceedings of Ninth International Conference on Hydro-Science and Engineering (ICHE2010), IIT Madras. (August 2010), pp. 1255-1259
- C Mahanta, Lalit Saikia, Runti Choudhury, Rajib Goswami, Ananta Nath, Deva Borah, Arvind Phukan (2010) Water Resources in the Brahmaputra Basin: Need of Renewed Policy Initiative for Effective Development and Management"; in the proc of "EWRI-IITM, India 2010" (EWRI's 3rd developing nations conference: India 2010 - An International Perspective on Current & Future State of Water Resources and the Environment) held in IIT Madras, Chennai (India); 5-7 January, 2010.
- Goyal, Manish Kumar, Ojha C.S.P. and Burn Donald H. (2010)," An evaluation of decision tree algorithm as a downscaling tool: Application on a Lake Basin for an arid region in India", Tenth conference of Canadian Geophysical Union, University of Guelph, Ontario, Canada, 04 Dec .2010.
- Goyal, Manish Kumar, Ojha C.S.P. and Burn Donald H.(2010)," Prediction of Precipitation in lake basin using kernel regression from GCM output", International Conference on climate change and Environment, Kochi, Kerala , India, October 24-26,2010
- Kalita, H. M., and Sarma A. K. (2010) "2D Mathematical Modeling for Deciding Optimal Bank Protection Measures", International Conference organized by: Core Professional Group for the Brahmaputra (CPGB), held in Guwahati, India on 18-19 of December 2010.
- Kumar, R. R. and Sarma, A.K. (2010) Rain Water Harvesting for Negotiating Impact of Variation in Climatic Parameter on Agriculture, Pre Conf. Proc. of Indo-Italian

Workshop on Impact of Climate Change and Anthropogenic Activities on Soil and Water Resources, October 22-24, 2010, IIT Roorkee.

- Lalit Saikia, C Mahanta, Rajib Lochan Deka (2010) Climate Change in the Brahmaputra Basin of Northeast India and Need of Policy Interventions and Institutional Mechanism"; in the proc of "EWRI-IITM, India 2010" (EWRI's 3rd developing nations conference: India 2010 - An International Perspective on Current & Future State of Water Resources and the Environment) held in IIT Madras, Chennai (India); 5-7 January, 2010.
- Ray R.M., and Sarma A.K. (2010) "Artificial Neural Network Based Synthetic Stream Flow Generation Model", Proceeding of 3rd International Conference on Current and Future State of Water Resources and Environment" Organized by EWRI of ASCE and IIT Madras, Chennai India, 5th - 7th January 2010, pp.000942-52.
- Ray R.M., and Sarma A.K. (2010) "Simulation Study for Minimizing Diurnal Variation of Flow in a Hydroelectric Project to Reduce Downstream Impact", Proceeding 3rd Perspective on "Current & Future State of Water Resources & The Environment", organized by EWRI of ASCE, and IIT Madras, Chennai, 5th - 7th January 2010, pp. 000927-37
- Sahoo, S. N. and Sreeja, P. (2010) "Evaluation of near saturation infiltration characteristics of a locally available soil." In proceedings of 6th International Congress in Environmental Geotechniques (6ICEG), New Delhi.
- Sarma A. K. (2010) "Water Resources Development in India: Need, Scope and Constraints" Proceedings of International Workshop on Water Management, Organized by TIFAC, Dept. of Science & Technology and IIASA, Austria on Sept. 03-04, 2010, New Delhi, India
- Tapas Karmaker and Subashisa Dutta (2010).Composite bank erosion modeling in an alluvial river bend. Proc. of River Flow 2010, IAHR International Conference, Germany. pp 1315-1322.
- Vijayalakshmi, J., and Sreeja, P. (2010). "Study on the scouring behaviour around piers of two parallel bridges". In proceedings of World Environmental Water Resources Congress, EWRI, ASCE, Jan 5-7, Chennai, India.

2009

- Barua, G. (2009). Presented a paper entitled "Estimation of directional conductivities of an aquifer through inverse modeling" at the Fifth M.I.T. Conference on Computational Fluid and Solid Mechanics, being held at the Massachusetts Institute of Technology (M.I.T.), Cambridge, Boston, U.S.A.

- Girija T. R. and C. Mahanta (2009) Fuzzy Logic and Artificial Neural Network Approaches for Dissolved Oxygen Prediction in International Journal of Environment and Waste Management
- Mahanta C., (2009) Climate Change Adaptation Strategy for Hydrological Systems in the Brahmaputra Floodplains for Water, Energy and Food security. Presentation to be made at the International Workshop on Climate Change and Water Stress in Asia, Kathmandu, Nepal, August 6-7, 2009.
- Mahanta C., N. Pathak, R. Choudhury, P. Borah, W. Alam (2009), Quantifying the Spread of Arsenic Contamination in Groundwater of the Brahmaputra Floodplains, Assam, India: A Threat to Public Health of the Region. Proceedings of the World Water and Environmental Resource Congress. ASCE, Kansas City, USA, May 17- 21, 2009
- Tapas Karmaker and Subashisa Dutta (2009). Predicting vulnerable bank erosion zones in a large river meander, Proc. of Water, Environment, Energy and Society (WEES)-2009, New Delhi. pp 1670-1676.

NATIONAL CONFERENCES

ENVIRONMENTAL ENGINEERING

2013

- Ali, S., Singh, K.R., Kalamdhad, A.S., 2013. Assessment of water quality in around the disposal site of Guwahati- Assam. Proc. Regional Seminar on Eco-Restoration for Development in North-East India, 22-23 April, Cotton College, Guawhati, India.
- Prasad, R., Singh, J., Kalamdhad, A.S., 2013. Composting of water hyacinth with cattle manure and sawdust. Proc. National Seminar on Environmental Issues and Challenges in the 21st Century (EICC-2013), 3-5 February, Bareilly College, Bareilly, India.
- Singh, J., Pathak, K., Prasad, R., Kalamdhad A.S., 2013. Evaluation of bioavailability and chemical speciation during vermicomposting of water hyacinth. Proc. National Seminar on Environmental Issues and Challenges in the 21st Century (EICC-2013), 3-5 February, Bareilly College, Bareilly, India.
- Subrat Kumar Mallick and Saswati Chakraborty (2013), “Removal of Acid orange 8 using polyaniline”, in 2nd Workshop on Indian Water Management in 21st Century & Symposium on Sustainable Infrastructure Development, 7th-9th February 2013 Organized by School of Infrastructure, Indian Institute of Technology Bhubaneswar.
- Vamsi Mohan A. and Jawed M. (2013) “Performance of aerobic suspended growth batch reactor operated under long duration non-aeration conditions”, Souvenir of 28th National Convention of Environmental Engineers and National Seminar on Hazardous Waste Management and Healthcare in India, Institution of Engineers(I), Bihar State Centre, Patna, India, March 9-10, 2013.

2012

- Bala, H. and Jawed M. (2012) “Feasibility of facultative lagoon–polishing system of domestic wastewater treatment in north eastern region of India”, CD-Proceedings of 27th National Convention of Environmental Engineers, Mangalore (Karnataka), India, January 24-25, 2012.
- Brahmacharimayum, B. and Ghosh, P. K. (2012). Acid mine drainage (AMD) treatment to remove sulfate into elemental sulfur by microaerobic process. National Conference on Forestry, Environment and climate change: Issues and Challenges 2012 held at Bilaspur, India, during January 30-31, 2012.
- Varma, V.S., Kalamdhad, A.S., 2012. Effect of thermo-composting on vermicomposting of institutional waste. Proc. 3rd National Symposium on Earthworm ecology and Environment (NSEEE-3), 9-11 November, Tripura University, Tripura, India.

2011

- Ahamad K.U. and Jawed M. (2011) “Kinetics, equilibrium and continuous column studies for As(III) removal with river sand of Assam (India)”, Proc. National Conference on Water, Energy and Biodiversity with Special Reference to North-East Region (NCWEB2011), Institution of Engineers (India), Tripura State Centre, Agartala (Tripura), India, pp 63-71.
- Bala, H. and Jawed M. (2011) “Design assessment of facultative lagoon system of domestic wastewater treatment in North-Eastern region – A case study”, Proc. National Conference on Water, Energy and Biodiversity with Special Reference to North-East Region (NCWEB2011), Institution of Engineers (India), Tripura State Centre, Agartala (Tripura), India, pp 3-8.
- Das, A., Singh, J., Kalamdhad, A.S., 2011. Assessment of water hyacinth compost using respirometric techniques. Proc. 4th National Conference on Health Impacts of Polluted Environment: Assessment & Solution, 25-26 February, India International Centers (Annexe), New Delhi, India.
- Deka Deepmoni Das Saprativ P., Ravindran Rajeev, Jawed M., Das Debasish and Goyal Arun (2011) “Approaches for identification of a combination of hydrolytic enzymes and fermentative microbes for bioethanol production from thatch grass,” CARBO XXVI Symposium on Carbohydrates at the interface of Chemistry and Biology, Indian Institute of Chemical Biology (CSIR), Jadavpur, Kolkata, India, November 23-25, 2011.

2010

- Ahamad K.U. and Jawed M. (2010) “As(III) Removal potential of river sand of Assam (India) through batch adsorption studies”, Proc. National Conference on Hydraulics, Water Resources, Coastal and Environmental Engineering (HYDRO2010), MM Engineering College, MM University, Mullana (Ambala), India, pp 801-808.

2009

- Ahamad K.U. and Jawed M. (2009) “Potential of Arsenic adsorption in indigenous household iron filter units of rural and semi-urban Assam (India)”, e-Proc. Student Symposium on Research in Civil Engineering, Indian Institute of Technology Madras, Chennai (India).

GEOTECHNICAL ENGINEERING

2013

- Abhijit, R. and Sreedeeep, S. (2013). “Hydraulic evaluation of sand and gravel as drainage materials using volumetric water content sensors” 4th Indian young Geotechnical engineers conference, 4IYGEC, Chennai, Sept., 17-18, 2013.

- Akhil, G., Ankit, G., Tai, K. and Sreedeeep, S. (2013). “Estimation of pore water pressure of soil using genetic programming.” Indian Geotechnical Conference, IIT Roorkee, India.
- Arghadeep B, Murali Krishna, A. and Dash, S. K (2013) “Behavior of circular footing on layered soil: Sand overlying clay subgrades” Proc. 4th Indian Young Geotechnical Engineers Conference, 17-18, May 2013, Chennai, pp. 157-160.
- Balireddy, S. and Murali Krishna, A. (2013) “Numerical study on geofoam applications in retaining structures” Proc. 4th Indian Young Geotechnical Engineers Conference, 17-18, May 2013, Chennai, pp. 103-106.
- Bhattacharjee, A. and Murali Krishna, A. (2013) “Effect of backfill on wrap faced reinforced soil wall subjected to seismic excitation”, National Conference on Recent Advances in Civil Engineering: NCRACE-2013, NERIST, Nirjuli, India, CD-ROM.
- Bhattacharjee, A. and Murali Krishna, A. (2013) “Strain behavior in backfill soil of rigid faced reinforced soil walls under seismic shaking”, Indian Geotechnical Conference 2013, Roorkee, India, 22-24 December,2013.
- Chakraborty, S. and Singh, B. (2013). “A review of some design concepts of piled raft foundations.” North East Students Geo-Congress on Advances in Geotechnical Engineering, NES GEO-CONGRESS 2013, Guwahati, Vol. 1, 120-128.
- Dey, A. and Kudmetha, K. K. (2013) “Bearing Capacity of Single Pile in Sand: Reliability Analysis using Monte-Carlo Simulation” Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.
- Dey, A. and Meena, S. (2013) “Geosynthetic Reinforced Unpaved Road Resting on c- ϕ Subgrade” Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.
- Dey, A., Rainieri, C., Fabbrocino, G. and Santucci de Magistris, F. (2013) “Fully Instrumented Full-Scale Embedded Cantilever Sheet Pile Retaining Wall: Plaxis FE Modeling and Interpretation” Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.
- Gupta, B. K., Deb, T. K. and Singh, B. (2013). “Behaviour of large diameter piles as foundation system for offshore wind turbine in sands.” North East Students Geo-Congress on Advances in Geotechnical Engineering, NES GEO-CONGRESS 2013, Guwahati, Vol. 1, 129-138.
- Kumar, N. and Dey, A. (2013) “Rotational stability of rigid cantilever sheet pile walls” North-East Students GeoCongress on Advances in Geotechnical Engineering (NES-GeoCongress 2013), Guwahati, India, pp. 50-59.
- Kumar, S. S., Murali Krishna, A. and Dey, A. (2013) “Parameters Influencing Dynamic Soil Properties: A Review Treatise” National Conference on Recent Advances in Civil Engineering: NCRACE-2013, NERIST, Nirjuli, India, pp. 1-10.

- Kumar, S. S. Krishna, A. M. and Dey A. (2013) "Parameters Influencing Dynamic Soil Properties: A Review Treatise" National Conference on Recent Advances in Civil Engineering: NCRACE-2013, NERIST, Nirjuli, India, CD-ROM.
- Malaya, C. and Sreedeeep, S. (2013). "Comparison of suction measurements using two low cost methodologies." Indian Geotechnical Conference-2013, Roorkee, India.
- Malaya, C. and Sreedeeep, S. (2013). "Correlation between grain size distribution curve and unsaturated hydraulic conductivity curve of soils." Indian Geotechnical Conference-2013, Roorkee, India.
- Patel, S. K. and Singh, B. (2013). "Pullout behaviour of suction caisson foundation in sandy soils." Indian Geotechnical Conference, IGC-2013, Roorkee, Vol. 1, 6 pp.
- Poly, B. and Sreedeeep, S. (2013). "Adsorption performance of flyash for nickel in waste containment applications." Indian Geotechnical Conference, IIT Roorkee, India.
- Poly, B. and Sreedeeep, S. (2013). "Competitive adsorption of potassium and ammonium in a hilly soil of NE India" Various Facets of Energy Technologies and its Management for Sustainable Development (ET & MSD-2013), Jawaharlal Nehru University, New Delhi, 16-17, March 2013.
- Poly, B. and Sreedeeep, S. (2013). "Evaluation of adsorption performance for a locally available soil in the NE region of India for nickel and lead sorption and influence of potassium in their fate prediction" 4th Indian young Geotechnical engineers conference, 4IYGEC, Chennai, Sept., 17-18, 2013.
- Poly, B. and Sreedeeep, S. (2013). "Performance evaluation of adsorption potential of fly ash for waste containment applications" National Conference on Environmental and Energy Aspects for Sustainable Development (NCEEASD'13) Mar. 15-16, 2013, Department of Chemical Engineering at Shri Guru Gobind Singhji Institute of Engineering and Technology, Maharashtra.
- Rainieri, C., Dey, A., Fabbrocino, G. and Santucci de Magistris, F. (2013) "Static and Dynamic Monitoring of Fully Instrumented Full-Scale Embedded Cantilever Sheet Pile Retaining Wall" Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.
- Sah, P. K. and Krishna A. M. (2013) " Estimation of Rock Mass Parameters using Intact Rock Parameters", National Conference on Recent Advances in Civil Engineering: NCRACE-2013, NERIST, Nirjuli, India, CD-ROM.
- Sawant, M. and Dey, A. (2013) "Hydrodynamic Behavior of Pine Flat Dam subjected to El-Centro Strong Motion" Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.
- Shankar Kumar, S. and Murali Krishna, A. (2013) "Seismic ground response analysis of Guwahati city", North East Students Geo-congress on Advances in Geotechnical Engineering, Guwahati, India, 28 September 2013, pp. 27-35.

- Singh, D. K. and Singh, B. (2013). “Load–deformation behaviour of monopile for wind turbines.” Indian Geotechnical Conference, IGC-2013, Roorkee, Vol. 1, 10 pp.
- Singh, N.T. and Singh, B. (2013). “Load sharing characteristics of piled raft foundation in clay soil.” National Conference on Recent Advances in Civil Engineering, NCRACE-2013, Itanagar, Vol. 1, 4 pp.
- Taipodia, J., Prakash Babu, K., Kiran, B. and Dey, A. (2013) “Subsurface Characterization using MASW: Preliminary Experimentation and Analysis” National Conference on Recent Advances in Civil Engineering: NCRACE-2013, NERIST, Nirjuli, India, pp. 1-7.
- Yadav, A. K. and Dey, A. (2013) “Lateral Load Capacity of Piles in Stratified Deposits Subjected to Scour” Indian Geotechnical Conference: IGC GANGA 2013, Roorkee, India, pp. 1-10.

2012

- Abhijit, D., Babloo, K., and Sreedeeep, S. (2012). “An appraisal on the variability of water retention characteristics of Indian coal ashes.” Indian Geotechnical Conference, New Delhi, India.
- Abhijit, D., Malaya, C., Srikant, V., and Sreedeeep, S. (2012). “Comparison of suction measurement technique for class F fly ash.” Indian Geotechnical Conference, New Delhi, India.
- Arghadeep B, Dash, S. K, and Murali Krishna, A. (2012) “Parameters influencing the performance of geocell-reinforced foundation system: A brief review”, Indian Geotechnical Conference 2012, Delhi, India, 13-15 December 2012, Vol. 1, pp. 365-368.
- Balireddy, S. and Murali Krishna, A. (2012) “Measures to reduce the earth pressure on retaining structures”, Indian Geotechnical Conference 2012, Delhi, India, 13-15 December 2012, Vol. 2, pp. 727-730.
- Barman, P., Das, T., and Singh, B. (2012). “Triaxial response of compacted rubber fibres and clayey silt-fly ash mixes.” Indian Geotechnical Conference, IGC-2012, New Delhi, Vol. 2, 850-853.
- Bhattacharjee, A. and Murali Krishna, A. (2012) “Behaviour of rigid faced reinforced walls with strip reinforcement using 3G models”, Indian Geotechnical Conference 2012, Delhi, India, 13-15 December 2012, Vol. 2, pp. 684-687.
- Das, T. and Singh, B. (2012). “Deformation and strength characteristics of tyre rubber fibres added soils.” National Conference on Recent Advances in Civil Engineering, RACE-2012, Cochin, Vol. 1, 36-40.
- Das, T. and Singh, B. (2012). “Influence of fly ash and waste tyre rubber fibres on stress-strain characteristics of a lateritic soil.” National Conference on Advances in

Earth Sciences, Structural, Geotechnical and Earthquake Engineering, NC-AESG2E-2012, Hyderabad, Vol. 1, 561-568.

- Dey, A. (2012) “Stability of Ash Dykes: Peeping Through Case-Studies” GIT-NE 2012, National Workshop on Ground Improvement Techniques with reference to NE region, Guwahati, India, pp. 1-23.
- Malaya, C. and Sreedeeep, S. (2012). “A study on the influence of soil-moisture measuring methodologies on SWCC.” Indian Geotechnical Conference, New Delhi, India.
- Malaya, C. and Sreedeeep, S. (2012). “Estimated unsaturated hydraulic conductivity of hill soil of north-east india.” Hydro 2012, IIT Bombay, Mumbai, India.
- Malaya, C. and Sreedeeep, S. (2012). “Factors affecting suction-water content relationship of a locally available soil.” Indian Geotechnical Conference, New Delhi, India.
- Malaya, C. and Sreedeeep, S. (2012). “Soil-water characteristic curve for hill soil of North-East India.” International Conference on Environmentally Sustainable Urban Ecosystems, Civil Engineering Department, Indian Institute of Technology Guwahati, Assam, India.
- Mali, S. and Singh, B. (2012). “Behaviour of sand-fibre mixtures for geotechnical engineering field applications.” National Conference on Recent Advances in Civil Engineering, RACE-2012, Cochin, Vol. 1, 110-115.
- Patel, S. K. and Singh, B. (2012). “Study on vertical pullout behaviour of suction caisson foundation in clayey soils.” Indian Geotechnical Conference, IGC-2012, New Delhi, Vol. 1, 540-543.
- Prashanth, V. Murali Krishna, A. and Madhavi Latha, G. (2012) “Experimental and numerical studies on sand-geotextils interfaces”, Indian Geotechnical Conference 2012, Delhi, India, 13-15 December 2012, Vol. 1, pp. 223-226.
- Shankar Kumar, S. and Murali Krishna, A. (2012) “Site-specific seismic ground response to different earthquake motions”, Indian Geotechnical Conference 2012, Delhi, India, 13-15 December 2012, Vol. 2, pp. 1061-1064.
- Sudheer Kumar, Y., Jibeesh, C. M., Giridhar Rajesh, B. and Dey, A. (2012) “Effect of vibrating masses on the steady-state response of two-storied machines” Indian Geotechnical Conference: IGC 2012, New Delhi, India, pp. 739-742.
- Taipodia, J. and Dey, A. (2012) “A review of active and passive MASW techniques” EGCEG 2012, National Workshop on Engineering Geophysics for Civil Engineering and GeoHazards, Roorkee, India, pp. 1-12.

2011

- Awdhesh K. C. and Murali Krishna, A. (2011) “Soil-Geosynthetics Interaction Properties For Different Types of Soil”, Indian Geotechnical Conference 2011, Kochi, India, 15-17 December 2011, Vol. 1, pp. 585-588.
- Bhattacharjee, A., Prashanth, V. and Murali Krishna, A. (2011) “Numerical Modelling Of Pullout Test For Reinforcement In Oblique Direction”, Indian Geotechnical Conference 2011, Kochi, India, 15-17 December 2011, Vol. 2, pp. 891-894.
- Bhosale, A., Barman, P., and Singh, B. (2011). “Influence of cement on triaxial response of fly ash-admixed sand.” Indian Geotechnical Conference, IGC-2011, Kochi, Vol. 1, 425-428.
- Bisht, R. S. and Singh, B. (2011). “Factors affecting behaviour of piled raft foundation.” National Conference on Recent Advances in Civil Engineering, RACE-2011, Varanasi, Vol. 1, 144-150.
- Bisht, R. S. and Singh, B. (2011). “Review of analysis of piled raft foundation using numerical methods.” National Conference on Recent Advances in Civil Engineering and Infrastructure Development, RACE-InD 2011, Guna, Vol. 1, 13-18.
- Das, T. and Singh, B. (2011). “Deformation and strength characteristics of lime/cement added soils.” National Conference on Recent Advances in Civil Engineering and Infrastructure Development, RACE-InD 2011, Guna, Vol. 1, 47-52.
- Das, T. and Singh, B. (2011). “Deformation and strength characteristics of fly ash added soils.” National Conference on Recent Advances in Civil Engineering, RACE-2011, Varanasi, Vol. 1, 175-180.
- Dey, A. (2011) “Calibration of a PLAXIS finite element dynamic model: Effect of domain width and meshing schemes/AES” 3rd Indian Young Geotechnical Engineers Conference: 3IYGEC, IIT Delhi, New Delhi, India, pp. 127-132.
- Dey, A. and Basudhar, P. K. (2011) “Inverse analysis: A tool for model parameter optimization” GeoChallenges: Indian Geotechnical Conference (IGC-2011), Kochi, India, pp. 843-846.
- Dey, A., Chandra, S. and Basudhar, P. K. (2011) “Flexural response of aqueduct resting on reinforced elastic foundation beds” National Conference on Recent Advances in Ground Improvement Techniques (RAGIT-2011), CBRI Roorkee, pp. 1-10.
- Dey, A., Rainieri, C., Laurenza, C., Gargaro, D., Brigante, D., Piccolo, G., Fabbrocino, G. and Santucci de Magistris, F. (2011) “Dynamic analysis of a fully instrumented embedded retaining wall: Preliminary interpretation” GeoChallenges: Indian Geotechnical Conference (IGC-2011), Kochi, India, pp. 347-350.

- Malaya, C. and Sreedeeep, S. (2011). “Recent developments in the measurement of wetting SWCC.” National Conference on Recent Advances in Civil Engineering, Banaras Hindu University, Varanasi, India.
- Malaya, C., Abhijit, D., and Sreedeeep, S. (2011). “Evaluation of estimated suction-water content relationship of a locally available soil.” Indian Geotechnical Conference, Kochi, India.
- Malaya, C., Srikanth, V., and Sreedeeep, S. (2011). “A cost effective methodology for measuring high suction in soils.” Indian Geotechnical Conference, Kochi, India.
- Manojit Chakraborty, Murali Krishna. A and Arunasis Chakraborty (2011) “Reliability based stability analysis of a cantilever retaining wall”, In 3rd Young Indian Geotechnical Conference, New Delhi.
- Murali Krishna, A. and Bhattacharya, S. (2011) “Seismic Design Considerations for Pile Foundations”, Indian Geotechnical Conference 2011, Kochi, India, 15-17 December 2011, Vol. 1, pp. 321-324.
- Patel, S. K. and Singh, B. (2011). “Behaviour of suction caisson as foundation system for offshore wind turbine in sandy soils.” National Conference on Recent Advances in Civil Engineering, RACE-2011, Varanasi, Vol. 1, 533-537.
- Patel, S. K. and Singh, B. (2011). “Geotechnical aspects of suction caisson foundation system for offshore wind turbine in clayey soils.” National Conference on Recent Advances in Civil Engineering and Infrastructure Development, RACE-InD 2011, Guna, Vol. 1, 38-43.
- Pawan, K. S. and Sreedeeep S. (2011). “Thermal characteristics of a swelling soil.” Indian Geotechnical Conference, Kochi, India.
- Prashanth, V. and Murali Krishna, A. (2011) “Evaluation of interfacial frictional resistance in oblique direction”, In 3rd Young Indian Geotechnical Conference, New Delhi.
- Sumesh, M. and Singh, B. (2011). “Strength properties of clayey silt-fly ash-cement mixtures based on laboratory testing.” Indian Geotechnical Conference, IGC-2011, Kochi, Vol. 1, 473-476.

2010

- Anurag Upadhyay, Murali Krishna, A. and Singh, K.D. (2010) “Dynamic Analysis of Cantilever Retaining Wall” Technologia 2010 A National Conference, Bhilai, CG, India, February 24-25, 2010.
- Barman, P., Bhosale, A. and Singh, B. (2010). “A review of environmental impacts from geotechnical applications of scrap tyres.” National Conference on Frontiers in Chemical Sciences, FICS-2010, Guwahati, Paper no. 84, 6 pp.

- Barman, P., Sumesh, M. and Singh, B. (2010). “Performance of tyre chips as geotechnical construction materials.” Fourth CUSAT National Conference on Recent Advances in Civil Engineering, RACE-2010, Kochi, Vol. 1, 169-175.
- Bhattacharjee, A. and Murali Krishna, A. (2010) “Numerical Modelling of Rigid Faced Reinforced Soil Walls Under Seismic Shaking”, Indian Geotechnical Conference 2010, Mumbai, India, 16-18 December 2010, Vol. 1, pp. 869-872.
- Bhosale, A. and Singh, B. (2010). “Modification of expansive soil, soft clay and granular soil.” 11th National Conference on Technological Trends, ICTT-2010, Trivandrum, Vol. 1, 74-79.
- Bhosale, A., Barman, P. and Singh, B. (2010). “Beneficial use of coal ash in modification of soil characteristics.” National Conference on Frontiers in Chemical Sciences, FICS-2010, Guwahati, Paper no. 86, 4 pp.
- Malaya, C. and Sreedeeep, S. (2010). “A study on wetting soil-water characteristic curve of a poorly graded sandy soil.” Indian Geotechnical Conference, Indian Institute of Technology Bombay, Mumbai, India.
- Malaya, C. and Sreedeeep, S. (2010). “Influence of admixture on soil-water characteristic curve of a sandy soil” National conference on Sustainable Water Resources Management and Impact of Climate Change' BITS, Hyderabad, 2010.
- Mohamed, Y. and Sreedeeep, S. (2010). “Evaluation of hydraulic conductivity criterion for fly ash-bentonite mix as liner material” Indian Geotechnical Conference, Indian Institute of technology Bombay, Mumbai, India.
- Rai, S. and Singh, B. (2010). “Effect of piles on response of raft foundations.” Indian Geotechnical Conference, IGC-2010, Mumbai, Vol. 2, 917-920.
- Singh, B., Mistri, B. and Patel, R. (2010). “Comparison of foundation systems for offshore wind turbine installation.” 11th National Conference on Technological Trends, ICTT-2010, Trivandrum, Vol. 1, 87-92.
- Sumesh, M. and Singh, B. (2010). “Fly ash as useful construction material for sustainable development.” National Conference on Innovations in Engineering, INNOVATIONS-2010, New Delhi, 5 pp.
- Sumesh, M., Barman, P. and Singh, B. (2010). “In-place effectiveness of coal ash in geotechnical engineering field applications.” Fourth CUSAT National Conference on Recent Advances in Civil Engineering, RACE-2010, Kochi, Vol. 1, 192-196.

2009

- Babloo Chaudhary and Murali Krishna, A. (2009) “Seismic earth pressures on reinforced soil retaining structures”, Indian Geotechnical Conference 2009, Guntur, India, 18-20 February 2010, Vol. 1, pp. 152-156.
- Basudhar, P. K., Dey, A., Kundu, S., Singhal, R. and Kumar, A. (2009) “Flexural analysis of laterally loaded piles using CPT and PMT results: A comparative study”

Indian Geotechnical Conference – GeoTide IGC 2009 (Geotechnics in Infrastructure Development), Guntur, Andhra Pradesh, India, pp. 718-722.

- Bhattacharjee, A. and Murali Krishna, A. (2009) “Study of Seismically Induced Permanent Displacement of Gravity Retaining Wall”, Indian Geotechnical Conference 2009, Guntur, India, 18-20 February 2010, Vol. 1, pp. 627-631.
- Das, C. K., Poly, B. and Sreedeeep, S. (2009). “An accelerated column test for studying sorption properties of soil” Indian Geotechnical Conference, Guntur, AP.
- Dey, A. (2009) “Distribution of contact stress beneath footing resting on unreinforced and reinforced elastic foundation beds” National Seminar on Emerging Trends in Ground Improvement, Indian Geotechnical Society, Kolkata Chapter, West Bengal, India, pp. 1-9.
- Kalita, A. and Singh, B. (2009). “Experimental study on strength behaviour of cement blended soil-fly ash mixtures.” Indian Geotechnical Conference, IGC-2009, Guntur, Vol. 2, 379-383.
- Kalita, A. and Singh, B. (2009). “Investigation on soils blended with fly ash and other additives.” Student Symposium on Research in Civil Engineering, SSRCE09, Chennai, Paper No. GTE 34, 8 pp.
- Malaya, C. and Sreedeeep, S. (2009). "A comparative study on the measured and estimated soil-water characteristic curve of a sandy soil" Indian Geotechnical Conference, Guntur, AP.
- Malaya, C. and Sreedeeep, S. (2009). "An investigation on the effect of initial density on drying soil-water characteristic curve of cohesionless soil" SSRCE-09, Chennai.
- Mamu, L., Poly, B. and Sreedeeep, S. (2009). “Critical appraisal of factors influencing sorption behavior of soil” CRDCE 10, National conference on current trends of research and development in civil and environmental engineering: An Indian perspective, Jan. 2010, Gujarat.
- Murali Krishna, A. (2009) “Geosynthetics in Infrastructure Development”, Proc. 2nd Indian Young Geotechnical Engineers Conference, 14-15 March 2009, Kakinada, India, pp. 101-106.
- Murali Krishna, A. (2009) “Model studies in earthquake geotechnical engineering”, Proc. Workshop on Modelling techniques in geotechnical engineering, College of Engg., Pune. India, 28-29 March, 2009.
- Vinot, V. and Singh, B. (2009). “Experimental study on shear strength behaviour of sand tyre-chip mixtures for geotechnical applications.” 2nd Indian Young Geotechnical Engineers Conference, 2nd IYGEC, Kakinada, Vol. 1, 91-94.
- Vinot, V. and Singh, B. (2009). “Investigation on behaviour of soils reinforced with shredded waste tyres.” Indian Geotechnical Conference, IGC-2009, Guntur, Vol. 2, 344-347.

STRUCTURAL ENGINEERING

2013

- Acharjya, A. and Dasgupta, K. (2013), “Influence of Staircase and Elevator Core on Twisting Behavior of RC Frame Buildings”, Proceedings of International Conference on Structural Engineering and Mechanics, NIT Rourkela, 20-22 December 2013.
- Ahmed, Benazir F. and Dasgupta, K. (2013), “Influence of Location of Staircase on Seismic Behavior of RC Flat Slab Buildings”, Proceedings of International Conference on Structural Engineering and Mechanics, NIT Rourkela, 20-22 December 2013.
- Kaushik, Snehal H. and Dasgupta, K. (2013), “Seismic Behavior of Slab-Structural Wall Junction in RC Building”, Proceedings of International Conference on Structural Engineering and Mechanics, NIT Rourkela, 20-22 December 2013.
- Midhun Tej, N. and Dasgupta, K. (2013), “Influence of Staircase on Seismic Behavior of Multistoreyed RC Frame Building”, Proceedings of UKIERI Congress on Innovations in Concrete Construction, Jalandhar, 05-08 March 2013.
- Mondal, K. and Dasgupta, K. (2013), “Influence of Slab-Structural Wall Junction on Seismic Behaviour of RC Frame Buildings”, Proceedings of UKIERI Congress on Innovations in Concrete Construction, Jalandhar, 05-08 March 2013.

2012

- Dhar, S. and Dasgupta, K. (2012), “Linear Elastic Behaviour of Lateral Load Resisting System in Reinforced Concrete Frame Building with Gravity Columns”, Proceedings of FOSET ACADEMIC MEET 2012 at Kolkata, 31 March 2012, Paper No. B-045C&A-04
- Dhar, S. and Dasgupta, K. (2012), “Parametric Study of Lateral Load Resisting System in Reinforced Concrete Frame Building”, Proceedings of International Symposium on Engineering under Uncertainty: Safety Assessment and Management (ISEUSAM - 2012) at Kolkata, 04-06 January 2012, Paper No. CNP 022.
- Gentela, S.R. and Dasgupta, K. (2012), “Influence of Soil Structure Interaction on Seismic Design of Reinforced Concrete Integral Bridge”, Proceedings of International Symposium on Engineering under Uncertainty: Safety Assessment and Management (ISEUSAM - 2012) at Kolkata, 04-06 January 2012, Paper No. CNP 021.
- V. Yadav, A.K. Singh and U. S. Dixit, (2012), An Approximate Method for Computing the Temperature Distributions in Roll and Strip during Rolling Process, 4th International & 25th All India Manufacturing Technology, Design and Research Conference (AIMTDR 2012), December 14th-16th, 2012, Jadavpur University, Kolkata, India, pp. 80-85.

2011

- Brahma, R. Sudarshan and Dasgupta, K. (2011), “Influence of Structural Wall Area Ratio on Seismic Design of Reinforced Concrete Wall-Frame Buildings”, Proceedings of International Conference on Advances in Civil Engineering (ACE - 2011) at Vijayawada, 21-23 October 2011, Paper No. 398.
- Kashliwal, A. and Dasgupta, K. (2011), “Simplified Modeling of Reinforced Concrete Flat Plate Systems under Seismic Behaviour”, Proceedings of International Symposium on Modeling and Simulation in Civil Engineering (ICMSC - 2011) at Kollam, 08-10 December 2011.
- Payala, N. and Dasgupta, K. (2011), “Axial Force-Bending Moment Interaction of Earthquake-Resistant Reinforced Concrete Flanged Structural Walls”, Proceedings of International Conference on Advances in Civil Engineering (ACE - 2011) at Vijayawada, 21-23 October 2011, Paper No. 396.

2010

- Rupam Nath, S.K. Deb and Anjan Dutta (2010) “Validation of Numerical Model of Prototype Base Isolated RC Building using Recorded Earthquake Response”, 26th National Convention of Civil Engineers held in, 9-10 October, 2010 at Guwahati.

TRANSPORTATION ENGINEERING

2013

- Haradhan Sarkar, Prantal Chandra Halder and Dr. Teiborlang L. Ryntathiang, (2013) “Behaviour of Interlocking Concrete Block Pavement over Stone Dust Grouted Subbase,” 2nd Conference on Applied Sciences, Engineering & Technology (WCSET 2013), GITAM University, Hyderabad, India, 8th – 9th March, 2013. (Paper presented by Student)

2012

- Maurya, A. K. and Bokare, P.S. (2012), "Bus Driving Cycle on State Highway in Maharashtra, India- A Case Study", National Workshop on Understanding Real-world Indian Driving Cycle and its Impact held at CRRI, New Delhi on 4th Dec., 2012.
- Rajiv kumar and Teiborlang L. Ryntathiang, (2012) “Rural Road Preventive Maintenance With Microsurfacing”, International Journal of Computer Application, Proceedings on International Conference on Emerging Frontiers in Technology for Rural Area (EFITRA-2012) EFITRA(4): pp 4-8, (April 2012) held at Bapurao Deshmukh College of Engineering, Sevegram (Wardha) (paper presented by Student)

2011

- Choudhary, R. and Reddy, E.O. 2011, “Causes of Failure of Flexible Pavements”, National Workshop on Road Infrastructure and Traffic Planning in Jaipur City” Kautilya Institute of Technology and Engineering Jaipur, 19 January 2011
- Choudhary, R., Gao, E., and Julaganti, A.(2011), “ Performance History Of Warm Mix Asphalt ”, National Conference on Recent Advances in Civil Engineering, Indian Institute of Technology, Banaras Hindu University, India, 14-16October 2011.

2009

- Agrawal,P, Choudhary,R., and Maurya, A. K. (2009),” Study on Mixes and Techniques used in Pothole Repair”, National seminar on “Roads in High Precipitation Areas” held at Guwahati, 19-20 Feb, 2009.
- Jha, S. K and Maurya, A. K. (2009), “Review of Studies on Acceleration Noise as measure of Traffic Flow Quality”, presented in Student Symposium on "Research in Civil Engineering", 5-6 March, 2009, Chennai
- Jha, S. K and Maurya, A. K. (2009), “Study of acceleration noise behaviour in Indian traffic condition”, Presented in technical paper presentation contest (Civ-ERE 2009) at IIT Kanpur.

WATER RESOURCES ENGINEERING

2013

- Choudhury A, Goyal Manish Kumar (2013), Temporal variability of precipitation over NE India:1901-2002, Fourth National Research Conference on Climate Change, Indian Institute of Technology-Madras, Chennai, India.
- Mahesh Patel and Bimlesh Kumar 2013- Resistance predictor with bed forms in alluvial channel, International Conference On “Sustainable Innovative Techniques In Civil and Environmental Engineering” (SITCEE), 5th-6th June 2013, Jawaharlal Nehru University, New Delhi.
- T. Bebina Devi, Bimlesh Kumar and S. Dutta- Analysis of flow predictors in rigid vegetated channel, National Conference on Sustainable Water Resources Planning, Management and Impact of Climate Change, 5-6th April, 2013, BITS Pilani, Hyderabad Campus
- Vishal Deshpande, Harish Patel and Bimlesh Kumar 2013- Channel Stability with Seepage, workshop on “Holistic Scientific Approach using Integrated Geophysical Studies for the Management of Natural Hazards” North Eastern Space Applications Centre (NESAC), Govt of India, Dept of Space, Umiam-793103, Meghalaya 22-23 April

- Vishal Deshpande, Harish Patel and Bimlesh Kumar 2013- Evolution of Channel Shape with Seepage, Recent Advances in Civil Engineering” (RACE) , NIT Patna, 13-14 June,.
- Vishal Deshpande, Satish Patel and Bimlesh Kumar- Effect of Seepage on Mannings’ Coefficient in Alluvial Channel, Recent Advances in Civil Engineering” (RACE), NIT Patna, 13-14 June, 2013.

2012

- Bhawe, S. and Sreeja, P. (2012) “Influence of initial soil condition on infiltration characteristics determined using a disk infiltrometer.” HYDRO-2012, ISH, IIT Bombay, Dec 7-8, India.
- Sahoo, S. N. and Sreeja, P. (2012) “Role of rainfall events and imperviousness parameters in urban runoff modeling.” HYDRO-2012, ISH, IIT Bombay, Dec 7-8, India.
- T. Thiyam Devi and Bimlesh Kumar 2012- Quantifying multiphase characteristics in Double impeller stirred tank, National Conference on Frontiers in Chemical Sciences (FICS) -2012, December 03-04, , Indian Institute of Technology Guwahati, Guwahati.

2011

- Sumit Talukdar, Bimlesh Kumar and S. Dutta 2011- Comparative Analysis of Bed Load Formulas for Intense Bedload Channels, National Conference on Recent Advances in Civil Engineering, October 14-16, IT-BHU, India (Accepted).
- Sumit Talukdar, Bimlesh Kumar and S. Dutta 2011- Effect of Bedload on Channel Stability, National conference on Recent advancements in Civil Engineering and Infrastructure Development, December 21-22, , Department of Civil Engineering, Jaypee University of Engineering &Technology, GUNA, India (Accepted).
- Sumit Talukdar, Bimlesh Kumar and S. Dutta, 2011, Comparative Analysis of Bed Load Formulas for Intense Bedload Channels, National Conference on Recent Advances in Civil Engineering, October 14-16, IT-BHU, India.
- T. Ganguly, A. K. Dubey, S. Dutta, S. A. Katha and Bimlesh Kumar 2011- ‘Hydrological Trend Analysis of the Ganga Flow at Farakka Barage’ International conference on Sustainable Water Resources Management and Climate Change Adaptation, 17 - 19 February, 194-203, National Institute of Technology, Durgapur, India.
- T. Thiyam Devi and Bimlesh Kumar 2011- Investigations of mixing in mechanically stirred tank: Comparison of CD-6 impeller and Rushton turbine, National Conference on Recent Advances in Civil Engineering, October 14-16, IT-BHU, India (Accepted)

- Thiyam Tamphasana Devi and Bimlesh Kumar 2011- Power Consumption by different types of impellers used in stirred tanks: A literature review and an introduction to CFD, National Conference on WATER, ENERGY AND BIODIVERSITY-with Special reference to North-East Region, August 20-22, , Agartala, Tripura, India (Accepted).
- V. Deshpand and Bimlesh Kumar 2011- Generalized downstream hydraulic geometry relations, National conference on Recent advancements in Civil Engineering and Infrastructure Development, December 21-22, , Department of Civil Engineering, Jaypee University of Engineering & Technology, GUNA, India (Accepted).

2010

- Achanta Ramakrishna Rao, Gopu Sreenivasulu and Bimlesh Kumar 2010- 'Design of Alluvial Channel Regime with Seepage' National Conference on Hydraulics, Water Resources, Coastal and Environmental Engineering (HYDRO 2010), December 16-18, , Ambala, India
- Bhattacharjya, Rajib Kumar and Sarma, A.K. (2010), "Comparative Analysis of ANN Based Rainfall Runoff Model for River Pagladia: Standard Backpropagation and Generalized Regression Network", presented in the 3rd International Perspective on Current & Future State of Water Resources & the Environment: INDIA 2010, held at IIT Madras, India from 5-7 of January, 2010.
- Bimlesh Kumar 2010- 'Sewerage System', MoUD Sponsored Workshop on Sustainable Development of Hilly Urban Area for Mitigating Water Related Hazards, Centre of Excellence for Integrated Landuse Planning and Water Resource Management, Department of Civil Engineering, IITG, Guwahati, October 26-28,.
- Bimlesh Kumar 2010- 'Energy Planning Model for Sustainable Development' International Conference on Sustainable Built Environment, December 23-25, , Earl's Regency, Kandy, Sri Lanka.
- Bimlesh Kumar 2010- 'Energy Efficiency: Batch and Continuous Flow Surface Aeration Systems' International Conference on "Environmental Challenges: A Global Concern", 2010, October 15-16, , Jalandhar, Punjab.
- Bimlesh Kumar 2010- 'Oxygen Transfer at Turbulent Microscale' International Congress of Environmental Research, 2010, September 16-18, , UoM, Reduit, Mauritius.
- Bimlesh Kumar 2010- 'Seepage Induced Erosion Process in Alluvial Channel' Seeking Sustainable Solutions for the Brahmaputra: Challenges and Opportunities (SSSBCO - 2010), International Conference organized by: Core Professional Group

for the Brahmaputra (CPGB), December 18-19, Hotel Gateway Grandeur, G. S. Road, Guwahati

- Bimlesh Kumar and Rahul B Hiremath 2010- 'Will Decentralized Energy Planning Help in Climate Change Mitigation?' International Conference in Climate Change (CCDC 2010), February 19-22, , Kottayam, Kerala, India.
- Bimlesh Kumar -Bimlesh Kumar 2010- 'Sustainable Bioenergy options for rural India' National Conference on Renewable Energy for Development of Underdeveloped Areas with Particular reference to North East India, March 23-25, , Department of Energy, Tezpur University Tezpur.
- Ghosh, S. and Dutta, S., (2010) Impact of climate and land use changes on the flood characteristics of the Brahmaputra basin, In: Proc. of National Conference on Hydraulics, Water Resources, Coastal and Environmental engineering (HYDRO-2010), 16-18 December 2010, MMU, Mullana, India, 2010.
- Goyal, Manish Kumar and Ojha C.S.P. 2010” A Comprehensive Study of Statistical Downscaling for Climate Projections on a Lake Basin for an arid region in India”, National seminar titled “Global warming and its effects on water resources, Graphic Era university, Dehradun, India, Dec .2010.
- Nesa, N., Sarma, A.K., Mahanta, C. and Bhattacharjya, R.K (2010) “Assessment of Groundwater Fluoride Contamination in Affected Areas of Guwahati City., Proceedings of Regional Workshop on Iron, Fluoride & Arsenic contamination in Groundwater & its Mitigation Measures in North Eastern States, Organised by CGWA and CGWB, MoWRE, GOI.27th March 2010, pp 23-32.
- Sarma B., Sarma A.K. and Mahanta C (2010) “Geographic Information System for River Water Quality Monitoring” , Proceedings of National Seminar On “Clean Water For Healthy World, 25th Water resource Day organized by The Institute of Engineers (India), Assam State Centre, 26th May 2010, pp 35-40

2009

- Chandrashekarayya G. H, Tapas Karmakar and Subashisa Dutta, (2009), Risk Analysis of river bank protection structures in a large river bend”, Conference Proceeding on computer aided modeling and simulation in computational mechanics(CAMSCM-2009). March 13-14, NERIST, Arunachal Pradesh.
- Ghosh, S. and Dutta, S. 2009: Macro-scale distributed hydrological modeling for flood wave prediction in Brahmaputra river, In: Proc. of Workshop on Development and Application of Advanced Soft Computing Techniques in Multidimensional Geospatial Data Analysis (WAST2009), 15-16 October 2009, IIT Kanpur, Kanpur, India, 2009.

- Ray R.M. and Sarma A.K. (2009) “ANN Based Synthetic Streamflow Generation Model”, Proceedings of National Conference on Recent Advances in Hydrology for Water Resources Development and Management, 2009, 21-22 January, WREMI, Vadodara , India.
- Vijayalakshmi, J. and Sreeja, P. 2009 “A study on scouring behaviour and flow characteristics due to multiple bridge system.” HYDRO 2009, ISH, 17-18 December, CWPRS Pune, India.

BOOK/BOOK CHAPTERS

ENVIRONMENTAL ENGINEERING

2013

- Ghosh, A., Pakshirajan, K. and Ghosh, P. K. (2013). “Bioremediation of perchlorate contaminated environment”, a chapter of the book “Biological Remediation of Explosive Residues”. Springer. ISBN 978-3-319-01082-3.

2010

- Gokhale, S. (2010) Traffic in Developing Countries - An Environmental Perspective. Traffic Safety. Chapter No – 06, Edited by Christina Ferraro. Series : Transportation Issues, Policies and R&D – Safety and Risk in Society. Nova Science Inc. ISBN: 978-1-61761-120-9.

2012

- Sahoo, N. K., Pakshirajan, K. and Ghosh, P. K. (2012). “Design of Bioreactor for bioremediation of Industrial Wastewater”. Lambert Academic Publishing. ISBN: 978-3-659-26091-9.

2011

- Kalamdhad, A.S., 2010. High rate composting of municipal solid waste-An option for decentralized composting, LAP LAMBERT Academic Publishing AG & Co. KG, Saarbrucken, Germany.

2009

- Kalamdhad, A.S., Singh, Y.K., Ali, M., Khwairakpam, M., Kazmi, A.A., 2009. High rate composting of institutional organic wastes. In Shukla, J.P. (ed): New technologies for rural development having potential of commercialization. Allied publishers, India, pp. 169-175.

GEOTECHNICAL ENGINEERING

2011

- Dey, A. (2011) Lumped Parameter Modeling and Model Parameter Estimation: Analysis of Elastic, Elastoplastic and Viscoelastic Unreinforced and Reinforced Foundation Beds, Lambert Academy Publishing, Germany, pp. 504: ISBN No. 978-3-8443-1210-2.
- Dey, A. and Basudhar, P. K. (2011) Inverse Formulation for Burger Model Parameter Estimation in Advances in Ground Technology and Geo-Information, Ed. K. K.

Phoon, S. H. Goh, R. F. Shen and H. Zhu, Research Publishing, Singapore, pp. 483-491: ISBN No. 978-981-07-0188-8.

2010

- Dey, A. and Basudhar, P. K. (2010) “Applicability of burger model in predicting the response of viscoelastic soil beds” Geo-Florida–2010: Advances in Analysis, Modeling and Design, Florida, U.S.A., Geotechnical Special Publication GSP 199, pp. 2611-2620, ISBN No. 978-0784410950.

2009

- Barik, H. and Singh, B. (2009). “Computer aided analysis of offshore pile foundations.” In: S.K. Panigrahi (ed.), Modelling and Simulation in Computational Mechanics: Engineering Applications, ISBN No. 978-3-8383-0694-0, Lambert Academic Publishing Company, Germany, 141-149.
- Doley, C. and Singh, B. (2009). “Computer aided analysis of piles-supported raft foundations.” In: S.K. Panigrahi (ed.), Modelling and Simulation in Computational Mechanics: Engineering Applications, ISBN No. 978-3-8383-0694-0, Lambert Academic Publishing Company, Germany, 311-321.

STRUCTURAL ENGINEERING

2012

- Kaushik, H.B., and Ravindra Babu, K.S. (2012), “Assam-type House”, World Housing Encyclopedia Report No. 154, Published by Earthquake Engineering Research Institute (EERI), USA and International Association for Earthquake Engineering (IAEE), Japan.
www.world-housing.net/asia/report-154-assam-type-house
- Kaushik, H.B., and Srinivasan, D. (Editors) (2012), “Seventh National Frontiers of Engineering Symposium - Abstract Book”, Seventh National Frontiers of Engineering Symposium, 12-14 October 2012, Indian Institute of Technology Guwahati, Guwahati.
<http://www.iitg.ernet.in/7natfoe/7NatFoE-Abstract.pdf>

2010

- Briaud, J-L, Hurlebaus, S., Chang, K-A., Yao, C., Sharma, H., Yu, O-Y., Darby, C., Hunt, B. E., Price, G.R. 2010 “Realtime Monitoring Of Bridge Scour Using Remote Monitoring Technology,” Texas Transportation Institute, College Station, TX, FHWA/TX-11/0-6060-1, October 2010.

TRANSPORTATION ENGINEERING

2010

- Maurya, A. K. (2010), “Traffic Flow Modeling – A Comprehensive Approach”, Book published by Vdm Verlag Dr. Müller.

WATER RESOURCES ENGINEERING

2013

- Bimlesh Kumar and Achanta Ramakrishna Rao 2013 -Comprehensive Study of Surface Aeration Systems- ISBN-978-3-8383-6052-2, LAMBERT ACADEMIC PUBLICATION
- Goyal Manish Kumar, Ojha C. S. P, Burn Donald H. and Rao Y.S. (2013), “Statistical downscaling of precipitation and temperature for a lake basin” Chapter 9 in Climate change: modelling , mitigation and adapting, Editors - Rao Y. Surampalli, Tian Zhang, Ojha C.S.P., Tyagi R.D. and Kao C.M. (Pub : American Soc. Civil Engrs (ASCE)) Stock No. 41271 / ISBN: 9780784412718, Page 219-250

2012

- Bimlesh Kumar 2012 ‘Decentralized renewable energy in the Indian context’ Modern Energy Review (formerly European Renewable Energy Review and produced in association with the Renewable Energy Association (REA), International, Solar Energy Society, European Photovoltaic Industry Association, and the European Solar Thermal Industry Federation)
- Bimlesh Kumar and ARK Rao 2012 Environmental Impacts (Costs) of Hydropower Generation in India -, Environmental Scenario in India: Successes and Predicaments, Routledge Publication, 135-148, 2012.
- Bimlesh Kumar and Rahul B Hiremath 2012 Energy planning for Sustainable Development in India -, Handbook of Sustainable Management, World Scientific Press, 641-666, 2012.

2011

- Achanta Ramakrishna Rao and Bimlesh Kumar 2011, Methodology for Conserving Energy in Circular Surface Aerators, Survival and Sustainability: Environmental concerns in the 21st Century, Part 4, 481-189, Springer, 2011. DOI: 10.1007/978-3-540-95991-5_43.

2010

- Sarma B and Sarma A.K. (2010) Impact of Embankment System on Water Bodies of Majuli Island: A GIS Based Study, in the book Sustainable Water Resources Management and Impact of Climate Change, BS Publications, Hyderabad-500095, 2010, pp 333-343, ISBN : 978-81-7800-226-2

2009

- Bimlesh Kumar and A, Bajpai 2009, Assessment of quality characteristics of twin lakes, Bhopal with reference to aeration units- Neelam Verma, Pollution and Biodiversity: Biosocial Aspects (ed. Prof. Arvind Kumar), Daya Publishing House, India, 28-36, 2009.