
1 

RESUME  

Dr. RAMASWAMY NARAYANASAMY 

 Professor, Staff No.30 

Production Engineering Department 

National Institute of Technology 

(Formerly known as Regional Engineering College) 

Tiruchirappalli-620 015, Tamil Nadu, India 

 

 

 

Date of Birth: 10 th April, 1954, E-mail id: narayan10455@yahoo.co.in 

Contact number: 09443984160 (Mobile), Phone: 0431–2503504(O), 0431-2504504(R) 

ADMINITRATIVE EXPERIENCE & ACHEIVEMENTS 

1. Chairman – Standing Committee of Anna University Trichy-24. Since January’2012. 

2. Head of department of Production Engineering, National Institute of   

   Technology(N.I.T),Trichy from February 2002 to November 2002. 

3.Scopus International Rankings. 

a) Sheet Metal Forming Rank     -  3 

b) Formability Rank      - 3.   

c) Wrinkling Behaviour of Sheet metals Rank  - 1 

d) Forming Limit Diagram of Sheet metals Rank - 1 

e) Fracture Limit Diagram of Sheet metals Rank - 1 

f) Workability Rank      - 6 

g) Strain Hardening Rank    - 3 

h) Forging Rank      - 6 

i) Upset Forging Rank     - 1 

ACHIEVEMENTS 

I . (a) AWARDS RECEIVED : 

a) Best Tamil Nadu Scientist Award – 2008 by the Tamil Nadu State Council for Science 

and Technology (TNSCST), Directorate of Technical Education Campus, Chennai - 25. 

b) Best teacher award – 2007. National Institute of Technology, Tiruchirappalli – 15. 

 

I . (b) GOVERNMENT OF INDIA / CANADA AND OTHER PROJECTS 

COMPLETED : 

a) Wrinkling Behaviour of different steels sheet metals when Deep Drawing through conical 

and Tractrix dies- Research project sponsored by Natural Sciences and Engineering 

Research council of CANADA, Government of Canada, 1981-83,amount USD 5000.00. 

mailto:narayan10455@yahoo.co.in


2 

b) Cold Extrusion of Bearing Races using AISI 5120 steel – Central Metal Forming 

Institute, HMT Ltd., Hyderabad, Government of India Undertaking, Co-ordinator, 1983-

86, amount INR 10.00 Lakhs. 

c) Establishment of Metal Forming Laboratory – Rs.18.00 Lakhs, Government of India,      

Co-ordinator, 1988-1990. 

d) Formability of Ultra light weight sheet metals – Government of India, Fund Rs.5.00 

Lakhs,      Co-ordinator, 1988-1991. 

e) Wrinkling behaviour of various stainless steel grades of sheet metals – U.G.C. Project, 

Govt. of India, Rs.5.00 Lakhs, Co-ordinator, 1994-1996. 

f) Hot forging of different P/M steels using different dies, 1996, U.G.C. Project, Govt. of 

India, Fund Rs.6.00 Lakhs, Co-ordinator. 

g) FLD(Forming Limit Diagram) and Wrinkling behavior of IF steels sheet metals, FORD 

India Limited, Chennai, India, Co-ordinator, 2003. 

h) FLD(Forming Limit Diagram) and Wrinkling behavior of different automobile steels 

sheet metals, TATA IRON AND STEEL COMPANY, Jamshedpur, India, Fund Rs.13.00 

Lakhs Co-ordinator, Completed 2006. 

i) FLD(Forming Limit Diagram) and Wrinkling behavior of different steels sheet metals, 

Tube Products of India, Chennai, India, Co-ordinator, 2003. 

j) Finite element analysis of P/M metals and alloys during forging, U.G.C. project, Govt. of 

India, 3.4 Lakhs, Co-ordinator, 2003. 

k) FLD(Forming Limit Diagram) and Wrinkling behavior of different stainless steels sheet 

metals, SALEM STEEL PLANT, SAIL, Salem, India, Fund Rs.2.00 Lakhs Co-ordinator, 

Completed 2009. 

l) Synthesis, characterization and mechanical workability behavior of nanocrystalline AA 

6061 Al alloy reinforced with Titania nanocomposites prepared by mechanical alloying. 

With collaboration with Heavy Alloy Penetrator Project (HAPP), Ministry of Defense, 

Government of India. Co – ordinator,2011-2015. 

m)  FLD(Forming Limit Diagram) and Wrinkling behavior of different stainless steels sheet 

metals, SALEM STEEL PLANT, SAIL, Salem, India,  co-ordinator ongoing project. 

Since 2011. 

n) Hole expansion test on various steel sheets supplied by TATA Steels, India, Fund Rs 4.00 

Lakhs, Co-ordinator. 

o) Formability and fracture analysis of Stainless steel 441 grade and other grades of 

Stainless steels supplied by M/s. Jindal Steels, Hisar, India. 

 

II. RESEARCH WORKS ( funded by NIT, Trichy ) COMPLETED :  

a) Nanocomposites and its workability. 

b) Powder Metallurgy composites and its workability. 

c) Natural fiber composites and its studies. 

d) Workability behavior of Aluminum and Magnesium alloys and composites. 

e) Friction Welding behavior of Magnesium alloys and composites. 

f) Wear studies on Aluminum and Magnesium alloys and composites. 

g) Forming limit diagrams for aluminum and its alloys - sheet metals. 

h) Cryorolling and formability studies on aluminum and its alloys. 


3 

i) Bending analysis of IF steel grades sheet metals. 

j) Shrink Flanging of sheet metals. 

k) Stretch flanging of sheet metals.  

l) Cold extrusion of aluminum and copper alloys.   

m) Diffusion welding of various metals and alloys. 

n) Optimization of blank layout for blanking operation.  

o) Expert system for cold extrusion of metals. 

p) Curve fitting of stress-strain data using computer software. 

q) Processing of Strain Data using optimization algorithm (CAD). 

r) Computer aided design of progressive die for sheet metal blanking. 

s) Drawability of all grades of Low Nickel Grades Stainless Steels and other sheets. 

t) Drawability of various automobile grades of steel sheet metals. 

u) Forging of P/M composite materials. 

v) Cold forging of all ductile metals. 

w) Yield behaviour for Powder metallurgy components. 

x) Study of barreling aspects during forging. 

y) Deep drawing of cups with radial pressure. 

z) Ductile fracture criteria. 

aa) Grain growth in low carbon steels. 

bb) Processing of Al, Ti and Boron killed EDD quality steels. 

cc) Theoretical analysis of wrinkling. 

dd) Theoretical analysis of Tube bending and wrinkling. 

 

III. PRESCRIBED RESEARCH – COURSES UNDERGONE : 

            (At McMaster University, CANADA, 1981-1983) 

a) Finite Element  analysis (Computer Aided Design course) 

b) Theory of Plasticity 

c) Theory of Elasticity 

d) Manufacturing Processes 

e) Fracture Mechanics and Mechanism 

f) Dislocation theory 

       In all above higher order (Ph.D.) level courses, weekly assignment problems solved were 

submitted for valuation in addition to term project (solved using Computer as tool). 

 

IV. RESEARCH PUBLICATIONS AND BOOKS 

a) Author of more than 242 (two hundred and forty two) publications in International 

Journals. 

       (Please refer the enclosed list). 

b) Number of publications in International Journals in scopus: 213. 

c) Number of publications in Indian and International Conferences: 80. 

d) Number of publications in National Journals: 50. 

e) Number of publications in National Conferences: 60. 


4 

f) Author of 4 books namely “Metal Forming Technology”, “Theory of Plasticity” and 

“Extrusion Technology” (Ahuja Book Publisher,2001, New Delhi). Fourth book is on 

Mechanical behavior of materials (Pearson International, U.S.A. 2013.) 

g) Two national level conferences namely Metal Forming and Powder Metallurgy were 

organized. 

V.LIST OF ISTE / OTHER COURSES ATTENDED: 

a) Computer Graphics, November 1996. 

b) Advance welding processes and Q.C., July 1991. 

c) Advance welding science and technology, May 1988. 

d) Alloy steels, Dec. 1986. 

e) Effective speaking, conducted by Indo – American Society, Madras, June 1978. 

f) Professional Development Course – Conducted by TTTI, Madras, June – July, 1990. 

g) Recent trends in modeling of Manufacturing Systems, 2002. 

h) Emerging Trends in CAD/CAM – Theory and Practice, conducted by NIT, Trichy, Dec. 

2004. 

i) Industry Institute Partnership conducted by REC, Trichy, March. 1997. 

j) Performance Appraisal and Development System conducted by REC, Trichy, Jan.1997. 

k) Joining of Materials conducted by IISC, Bangalore, December 2010. 

l) Characterization of Materials by NIT, Trichy, November 2009. 

 

VI. INDUSTRIAL AND TEACHING EXPERIENCE: 

a) Working as Professor since 2004 at NIT, Tiruchirappalli. 

b) Worked as Assistant Professor since 1996 – 2004 at NIT, Tiruchirappalli. 

c) Worked as Lecturer, since 1986 at NIT, Tiruchirappalli. 

d) Worked as Engineer (Research), Central Metal Forming Institute, HMT Limited, 

Hyderabad, from 1983 - 1986. 

e) Worked as Teaching Assistant, McMaster University,Ontario, CANADA, 1981-1983.  

f) Worked as Asst. Supdt., (R&D), Tube Products of India, Avadi, Madras, 1979-1981. 

g) Worked as Trainee, Forge Division, H.A.L., Bangalore, 1978 (6 weeks). 

h) Undergone In-plant training, P.S.G. Foundry, Coimbatore, 1974-1977, weekly 6 

i) hours. 

         (Put up more than 36 years of Industrial and Teaching experience after M.Tech.  

          degree). 

 

VII. Ph.D. CANDIDATES GUIDED BY Dr. R.NARAYANASAMY: 

 

a) Wrinkling behaviour of various Low Nickel Grades Stainless Steels – by Dr. V. 

Pakkirisamy – awarded 2001. 

b) Barrelling behaviour of some metals during upsetting – by Dr.S.Sathiyanarayan – 

awarded 2001. 


5 

c) Theoretical aspects of forging of powder metallurgy components and sheet metal 

forming – by Mr. K.R. Subramaniam,  awarded, 2003. 

d) CAD/CAM extrusion – Upper bound solution, by Mr.P.Srinivasan, awarded, 2004. 

e) Some theoretical aspects on deep drawing of sheet metals – by Mr.S.Raghuraman, 

awarded, 2004. 

f) Barrelling behaviour of some non ferrous metals during cold forging – by Mr. S. 

Malayappan, awarded, 2005. 

g) Barrelling aspects during cold forging of truncated cone solids – by Mr.Syed Abu,  

awarded, 2004. 

h) Advances in CAD/CAM extrusion – Upper bound solution – by Mr. S. Venkatesan, 

awarded, 2005. 

i) Cold forging of non axi-symmetric cylinders – by Mr. K.Manisekar, awarded, 2005. 

j) Cold forging of Aluminium – Iron composites – by Mr. N. Selvakumar, awarded, 

2005. 

k) Wrinkling behavior of different grades of Aluminum sheets – by Mr. C. Loganathan,  

awarded, 2005 

l) Formability analysis and its evaluation of sheet metals of various Indian steel grades – 

by C.Sathiya Narayanan, awarded, 2008. 

m) Workability of some powder metallurgy composites during cold upsetting – by T. 

Ramesh, awarded, 2006. 

n) Workability studies on powder metallurgy pure iron and iron – titanium carbide 

composite steels – V.Senthilkumar , awarded,2007.  

o) Some studies on forging behavior of elliptical shaped billets during cold upsetting – 

K.Baskaran, awarded, 2008. 

p) Forming and fracture behavior of some aluminium and its alloy sheets at room 

temperature – M.Ravichandran, awarded, 2008  

q) Wrinkling behavior of some aluminium alloy sheet metal when drawn through conical 

and tractrix  dies – J.Satheesh, Awarded 2009 

r) Pore closure and workability on Powder Metallurgy of Carbon Steels – 

V.Anandakrishnan, Awarded, 2010 

s) Air bending of I.F steels sheet metals – P.Padmanabhan, Awarded, 2009 

t) Workability and Pore closure behavior on powder metallurgy of Al-SiC metal matrix 

composite  – M. Prabhakar, Awarded, 2010 

u) Mathematical analysis on Formability of sheet metals - N.V. Anbarasi – Awarded, 

2010 

v) Study on synthesis, characterization and workability behavior of nanocrystalline AA 

6061 alloy reinforced with TiO2 composite – S.Sivasankaran, Awarded, 2011. 

w) Studies on mechanical behaviors of filler added coir polyester composites – 

S.Sathiyamurthy, Awarded, 2012. 


6 

x) Formability, Void Coalesence and Texure analysis of cryorolled aluminum alloys-

K.Chandrasekhar, Awarded, 2015. 

y) Effect of various reinforcements on synthesis, Characterization, Workability and dry 

sliding wear behavior of AA 6061nanocomposites prepared by mechanical alloying- 

D.Jeyasimman, Awarded, 2015. 

z) Cryorolling and Formability of sheet metals of Al alloy and SS 304 grades, ongoing, 

S.Vigneshwaran, Since 2015. 

VIII. FELLOWSHIP AND OTHER AWARDS: 

a) Awarded Government of India stipend for M.Tech programme at IIT, Madras, 1977-

79. 

b) Awarded McMaster University fellowship for M.Engg, (Research), Programme in 

CANADA, 1981 – 1983. 

c) Post Doctoral Fellowship, McMaster University,Ontario, CANADA, 2001. 

d) Awarded Post Doctoral fellowship from IGCAR, Kalpakkam, Tamil Nadu, 2006. 

e) Best Tamil Nadu Scientist Award – 2008 by The Tamil Nadu State Council for 

Science and Technology (TNSCST), Government of Tamil Nadu, Chennai -  25. 

f) Best teacher award – 2007. National Institute of Technology, Tiruchirappalli – 15. 

g) Life time achievement award – 2015 by Indian Society for Technical Education 

(ISTE). 

 

IX. SUBJECTS HANDLED: 

a) Theory of Plasticity. 

b) Mechanics of Metal Forming.  

c) Sheet Metal Technology.    

d) Metal Forming technology.  

e) Mechanical behavior of metals. 

f) Materials Technology 

g) Foundry Technology. 

h) Welding Technology. 

i) Tool Engineering Design. 

j) Engineering Drawing. 

k) Machine Design Drawing. 

l) Value Engineering.  

m) Computer aided design and Manufacturing. 

n) Design for Manufacture and Assembly. 

 

X. MEMBERSHIP IN PROFESSIONAL BODIES 

a) Life member in Indian Society for Technical Education (ISTE). 

b) Life member in Welding Society of India (WSI). 


7 

c) Fellow member in Indian Institute of Metals (IIM). 

d) Life member in Powder Metallurgy Association of India(PMAI). 

e) Fellow member in Institution of Engineers (India). 

 

 

XI. EDUCATIONAL QUALIFICATIONS: 

 

a) B.E. Degree 

(1972-77)                 

Metallurgical Engineering.  

 

Obtained First Class, secured Third Rank,   

PSG College of Technology, Madras University, Studied 

Metallurgical Engineering. Foundry Technology as Elective. 

 

b) M.Tech. Degree 

(1977-79)       

Metallurgy             

Obtained First Class, secured Second Rank, IIT, Madras, 

Studied Metal Forming subjects and other Material processing 

technology subjects.   

c) M.Engg. 

(Research)          

(1981-1983)  

Obtained 85% marks, Degree from McMaster University, 

Ontario, CANADA (one of the best university in North 

America), studied Material processing technology subjects. 

 

Project Wrinkling behavior of various grades of sheet metals                                

d) Ph.D. (Research) 

Production Engineering. 

(1989-92) 

Awarded degree in September 1993 from Bharathidasan 

University, Tiruchirappalli, Tamil Nadu. 

 

Title of thesis              Drawing behavior of sheet metals through Conical and 

Tractrix dies 

e) D.Sc., (Research) 

Production Engineering 

(1993-2001) – results awaited 

Upsetting of Powder Metallurgy forging –  

thesis submitted, Dec, 2001, Bharathidasan 

University, Tiruchirappalli, Tamil Nadu. 

g) Post –Doctoral  

(Research) 

N.I.T., Tiruchirappalli   
(1993-2015)              

 

Sheet Metal Forming, CAD/CAM Extrusion, 

FEM Applications, Hot and Cold Forging of   

Powder Metallurgy. Nanocomposites, Diffusion welding,Wear 

mechanism, Workability studies. 

 

LIST OF PUBLICATION 

INTERNATIONAL JOURNALS 

(ELSEVIER -- Science Direct) 

 


8 

1. Effect of temperature and strain rate on compressive response of extruded Magnesium 

nanocomposite, B.Selvam, P.Marimuthu, R.Narayanasamy, V.Senthil Kumar, K.S. Tun, 

M.Gupta, Journal of Magnesium and Alloys, Article in press, August 2015.  

2. Role of hybrid reinforcement on microstructural observation, characterization and 

consolidation behavior of AA 6061 nanocomposite, D. Jeyasimman, R. Narayanasamy, R. 

Ponalagusamy, Advanced Powder Technology, Volume 26,Issue 4, July 2015, Pages 1171-

1182. 

3. Effect of cryorolling on the mechanical properties of AA 5083 alloy and the portevin–le 

chatelier phenomenon .  Materials & Design, Volume 67, 15 February 2015, Pages 107-117. 

K.S.V.B.R. Krishna, K. Chandra Sekhar, R. Tejas, N. Naga Krishna, K. Sivaprasad, R. 

Narayanasamy, K. Venkateswarlu 

4. The effects of various reinforcements on dry sliding wear behaviour of AA 6061 

nanocomposites materials & design, volume 64, december 2014, pages 783-793  D. 

Jeyasimman, R. Narayanasamy, R. Ponalagusamy, V. Anandakrishnan, M. Kamaraj. 

5. Micro structural observation, consolidation and mechanical behaviour of AA 6061 

nanocomposites reinforced by γ-Al2o3 nanoparticles.  Advanced Powder Technology, 

Volume 26, Issue 1, January 2015, Pages 139-148  D. Jeyasimman, K. Sivaprasad, S. 

Sivasankaran, R. Ponalagusamy, R. Narayanasamy, Vijayakumar Iyer 

6. Effect of cryorolling on the mechanical properties of aa5083 alloy and the portevin–le 

chatelier phenomenon. Materials & Design, Volume 67, 15 February 2015, Pages 107-117. 

K.S.V.B.R. Krishna, K. Chandra Sekhar, R. Tejas, N. Naga Krishna, K. Sivaprasad, R. 

Narayanasamy, K. Venkateswarlu 

7. Synthesis of electric discharge alloyed nickel–tungsten coating on tool steel and its 

tribological studies. Materials & Design, Volume 63, November 2014, Pages 257-262.  

Ilangovan Arun, Muthukannan Duraiselvam, V. Senthilkumar, R. Narayanasamy, V. 

Anandakrishnan 

8.  Formability, fracture and void coalescence analysis of a cryorolled al–mg–si alloy 

Materials & Design, Volume 57, May 2014, Pages 351-359.  K. Chandra Sekhar, R. 

Narayanasamy, K. Venkateswarlu. 

9.  Experimental investigations on microstructure and formability of cryorolled aa 5052 

sheets. Materials & Design, Volume 53, January 2014, Pages 1064-1070. K. Chandra Sekhar, 

R. Narayanasamy, K. Velmanirajan. 

10.  Dry sliding wear behaviour of zinc oxide reinforced magnesium matrix nano-composites.  

Materials & Design, Volume 58, June 2014, Pages 475-481.   B. Selvam, P. Marimuthu, 

R.Narayanasamy, V. Anandakrishnan, K.S. Tun, M. Gupta, M. Kamaraj 

11.  Experimental investigation of forming limit, void coalescence and crystallographic 

textures of aluminum alloy 8011 sheet annealed at various temperatures. Archives of Civil 

http://www.sciencedirect.com/science/article/pii/S0261306914006554
http://www.sciencedirect.com/science/article/pii/S0261306914006554
http://www.sciencedirect.com/science/article/pii/S0921883114002349
http://www.sciencedirect.com/science/article/pii/S0921883114002349
http://www.sciencedirect.com/science/article/pii/S0261306914009431
http://www.sciencedirect.com/science/article/pii/S0261306914009431
http://www.sciencedirect.com/science/article/pii/S0261306914004786
http://www.sciencedirect.com/science/article/pii/S0261306914004786
http://www.sciencedirect.com/science/article/pii/S0261306914000259
http://www.sciencedirect.com/science/article/pii/S0261306913007486
http://www.sciencedirect.com/science/article/pii/S0261306913007486
http://www.sciencedirect.com/science/article/pii/S0261306914001149
http://www.sciencedirect.com/science/article/pii/S1644966513001416
http://www.sciencedirect.com/science/article/pii/S1644966513001416


9 

and Mechanical Engineering, Volume 14, Issue 3, May 2014, Pages 398-416 K. Velmanirajan, 

K. Anuradha, A. Syed Abu Thaheer, R. Narayanasamy, R. Madhavan, Satyam Suwas. 

 

 

12.  An investigation of the synthesis, consolidation and mechanical behaviour of Al 6061 

nanocomposites reinforced by TiC via mechanical alloying. Materials & Design, Volume 

57, May 2014, Pages 394-40  D. Jeyasimman, S. Sivasankaran, K. Sivaprasad, R. 

Narayanasamy, R.S. Kambali. 

13. Fabrication and consolidation behavior of Al 6061 nanocomposite powders reinforced by 

multi-walled carbon nanotubes. Powder Technology, Volume 258, May 2014, Pages 189-

197. D. Jeyasimman, K. Sivaprasad, S. Sivasankaran, R. Narayanasamy 

14. Statistical evaluation of forming limit diagram for annealed al 1350 alloy sheets using 

first order reliability method.   Applied Mathematical Modeling, Volume 38, Issue 1, 1 

January 2014, Pages 145-167 K. Velmanirajan, K. Anuradha, A. Syed Abu Thaheer, R. 

Ponalagusamy, R. Narayanasamy 

15.  Experimental investigations on microstructure and formability of cryorolled AA 5052 

sheets.  Materials & Design, Volume 53, January 2014, Pages 1064-1070 K. Chandra Sekhar, 

R. Narayanasamy, K. Velmanirajan 

16. Forming limit diagram and void coalescence analysis of AA 5052 coated with 

molybdenum-based ceramic nanocomposites. Materials & Design, Volume 52, December 

2013, Pages 393-403 N. Selvakumar, M. Jinnah Sheik Mohamed, R. Narayanasamy, K. 

Venkateswarlu 

17. Study on the wrinkling of bulged AA 5052 alloy sheet metal during restoration.  Materials 

& Design, Volume 52, December 2013, Pages 541-546 P.R. Jeyakrishnan, Kn.K.S.K. 

Chockalingam, R. Narayanasamy, K. Venkateswarlu 

18. Numerical modelling, prediction of Cu–W nano powder composite in dry sliding wear 

condition using response surface methodology Materials & Design, Volume 50, September 

2013, Pages 977-996 S.C. Vettivel, N. Selvakumar, R. Narayanasamy, N. Leema 

19. Experimental investigation on workability and strain hardening behaviour of fe–c–mn 

sintered composites with different percentage of carbon and manganese content. 

Materials & Design, Volume 49, August 2013, Pages 791-801 A.P. Mohan Raj, N. 

Selvakumar, R. Narayanasamy, C. Kailasanathan 

20. Study on hot deformation behavior and microstructure evolution of cast-extruded AZ31B 

magnesium alloy and nano composite using processing map, Materials & Design, Volume 

47, May 2013, Pages 449-455,  M. Srinivasan, C. Loganathan, R. Narayanasamy, V. 

Senthilkumar, Q.B. Nguyen, M. Gupta 

http://www.sciencedirect.com/science/article/pii/S0032591014002393
http://www.sciencedirect.com/science/article/pii/S0032591014002393
http://www.sciencedirect.com/science/article/pii/S0307904X13003739
http://www.sciencedirect.com/science/article/pii/S0307904X13003739
http://www.sciencedirect.com/science/article/pii/S0261306913007486
http://www.sciencedirect.com/science/article/pii/S0261306913007486
http://www.sciencedirect.com/science/article/pii/S0261306913004834
http://www.sciencedirect.com/science/article/pii/S0261306913004834
http://www.sciencedirect.com/science/article/pii/S0261306913005311
http://www.sciencedirect.com/science/article/pii/S026130691300280X
http://www.sciencedirect.com/science/article/pii/S026130691300280X
http://www.sciencedirect.com/science/article/pii/S0261306913000988
http://www.sciencedirect.com/science/article/pii/S0261306913000988
http://www.sciencedirect.com/science/article/pii/S0261306912007868
http://www.sciencedirect.com/science/article/pii/S0261306912007868


10 

21. Tribological behaviour of powder metallurgy-processed aluminium hybrid composites 

with the addition of graphite solid lubricant Ceramics International, Volume 39, Issue 

2, March 2013, Pages 1169-1182 P. Ravindran, K. Manisekar, R. Narayanasamy, 

P. Narayanasamy 

22. Numerical modelling of aluminium sheets formability using response surface 

methodology Materials & Design, Volume 41, October 2012, Pages 239-254 K. 

Velmanirajan, A. Syed Abu Thaheer, R. Narayanasamy, C. Ahamed Basha 

23. Workability studies on sintered Cu–10SiC preforms during cold axial upsetting Materials 

& Design, Volume 39, August 2012, Pages 1-8  M. Sumathi, N. Selvakumar, R. Narayanasamy 

24. Application of factorial techniques to study the wear of Al hybrid composites with 

graphite addition Materials & Design, Volume 39, August 2012, Pages 42-54 P. Ravindran, 

K. Manisekar, P. Narayanasamy, N. Selvakumar, R. Narayanasamy 

25.  Experimental Investigation on Workability and Strain Hardening Behaviour of Fe-C-

0.5Mn Sintered Composites 

Materials & Design, Volume 41, October 2012, Pages 349-357 N. Selvakumar, A.P. Mohan 

Raj, R. Narayanasamy 

26. Analysis of hot deformation behavior of Al 5083–TiC nanocomposite using constitutive 

and dynamic material models Materials & Design, Volume 37, May 2012, Pages 102-110 V. 

Senthilkumar, A. Balaji, R. Narayanasamy. 

27. Influence of fibre treatments on mechanical properties of short Sansevieria 

cylindrica/polyester composites Materials & Design, Volume 37, May 2012, Pages 111-121 

 V.S. Sreenivasan, D. Ravindran, V. Manikandan, R. Narayanasamy 

28. Effect of phase transformation and intermetallic compounds on the microstructure and 

tensile strength properties of diffusion-bonded joints between Ti–6Al–4V and AISI 304L 

Materials & Design, Volume 36, April 2012, Pages 714-727 T. Vigraman, D. Ravindran, R. 

Narayanasamy 

29. Microstructure and mechanical property evaluation of diffusion-bonded joints made 

between SAE 2205 steel and AISI 1035 steel  Materials & Design, Volume 35, March 2012, 

Pages 156-169 T. Vigraman, R. Narayanasamy, D. Ravindran 

30. Effect of Glass and SiC in Aluminum matrix on workability and strain hardening 

behavior of powder metallurgy hybrid composites Materials & Design, Volume 34, 

February 2012, Pages 120-136 D.R. Kumar, R. Narayanasamy, C. Loganathan. 

31. Diffusion bonding of AISI 304L steel to low-carbon steel with AISI 304L steel interlayer 

Materials & Design, Volume 34, February 2012, Pages 594-602 T. Vigraman, D. Ravindran, 

R. Narayanasamy 

http://www.sciencedirect.com/science/article/pii/S0272884212006645
http://www.sciencedirect.com/science/article/pii/S0272884212006645
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912003287&_origin=SDEMFRHTML&_version=1&md5=3e542968dc60961513c741a6e5b72620
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912003287&_origin=SDEMFRHTML&_version=1&md5=3e542968dc60961513c741a6e5b72620
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000611&_origin=SDEMFRHTML&_version=1&md5=bb67f3a2b29ce833501b6c6c6f641c9a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000702&_origin=SDEMFRHTML&_version=1&md5=23f603f3fab764ad4eb469e5a5456704
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000702&_origin=SDEMFRHTML&_version=1&md5=23f603f3fab764ad4eb469e5a5456704
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912002968&_origin=SDEMFRHTML&_version=1&md5=cda8cb9c52f806d18cc4a92e022e8cfc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912002968&_origin=SDEMFRHTML&_version=1&md5=cda8cb9c52f806d18cc4a92e022e8cfc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000064&_origin=SDEMFRHTML&_version=1&md5=763f8522b3fa161060e4d2784e1ea387
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000064&_origin=SDEMFRHTML&_version=1&md5=763f8522b3fa161060e4d2784e1ea387
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000131&_origin=SDEMFRHTML&_version=1&md5=533c2fa71a72db63c0922fac9bea913e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306912000131&_origin=SDEMFRHTML&_version=1&md5=533c2fa71a72db63c0922fac9bea913e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911008533&_origin=SDEMFRHTML&_version=1&md5=a2bdbd78dfd6c74a517a9beb188345bd
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911008533&_origin=SDEMFRHTML&_version=1&md5=a2bdbd78dfd6c74a517a9beb188345bd
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911006881&_origin=SDEMFRHTML&_version=1&md5=04da27c313afdcc948f539bf076bc258
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911006881&_origin=SDEMFRHTML&_version=1&md5=04da27c313afdcc948f539bf076bc258
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911005541&_origin=SDEMFRHTML&_version=1&md5=d3eb278faddf8ef1941f66d544db92cf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911005541&_origin=SDEMFRHTML&_version=1&md5=d3eb278faddf8ef1941f66d544db92cf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911003487&_origin=SDEMFRHTML&_version=1&md5=8316afc8bd138d440027b8d51bc10273


11 

32. Some studies on sintered cold deformed plain carbon alloy steels 

Materials & Design, Volume 33, January 2012, Pages 115-120A. Rajeshkannan, K.S. Pandey, 

S. Shanmugam, R. Narayanasamy, S. Narayan 

33. Sliding wear behaviour of AZ31B magnesium alloy and nano-composite Transactions of 

Nonferrous Metals Society of China, Volume 22, Issue 1, January 2012, Pages 60-65  M. 

Srinivasan, C. Loganathan, M. Kamaraj, Q.B. Nguyen, M. Gupta, R. Narayanasamy 

34. Microstructure, cold workability and strain hardening behavior of trimodaled AA 6061–

TiO2 nanocomposite prepared by mechanical alloying Original Research Article 

Materials Science and Engineering: A, Volume 528, Issues 22–23, 25 August 2011, Pages 

6776-6787 S. Sivasankaran, K. Sivaprasad, R. Narayanasamy 

35. X-ray peak broadening analysis of AA 6061100 − x − x wt.% Al2O3 nanocomposite 

prepared by mechanical alloying Original Research Article 

Materials Characterization, Volume 62, Issue 7, July 2011, Pages 661-672 

S. Sivasankaran, K. Sivaprasad, R. Narayanasamy, P.V. Satyanarayana 

36. Evaluation of compaction equations and prediction using adaptive neuro-fuzzy inference 

system on compressibility behavior of AA 6061100 − x–x wt.% TiO2 nanocomposites 

prepared by mechanical alloying  Powder Technology, Volume 209, Issues 1–3, 15 May 

2011, Pages 124-137 S. Sivasankaran, K. Sivaprasad, R. Narayanasamy, Vijay Kumar Iyer 

37. Effect of glass in aluminum matrix on workability and strain hardening behavior of 

powder metallurgy composite 

Materials & Design, Volume 32, Issue 4, April 2011, Pages 2413-2422D.R. Kumar, C. 

Loganathan, R. Narayanasamy 

38.  Mechanical properties of randomly oriented short Sansevieria cylindrica fibre/polyester 

composites  Materials & Design, Volume 32, Issue 4, April 2011, Pages 2444-2455 

V.S. Sreenivasan, D. Ravindran, V. Manikandan, R. Narayanasamy 

39. Feasibility of joining AZ31B magnesium metal matrix composite by friction welding  

Materials & Design, Volume 32, Issue 3, March 2011, Pages 1672-1676 

M. Srinivasan, C. Loganathan, V. Balasubramanian, Q.B. Nguyen, M. Gupta, R. 

Narayanasamy 

40. Microstructural, physico-chemical and mechanical characterisation of Sansevieria 

cylindrica fibres – An exploratory investigation Materials & Design, Volume 32, Issue 1, 

January 2011, Pages 453-461 V.S. Sreenivasan, S. Somasundaram, D. Ravindran, V. 

Manikandan, R. Narayanasamy 

41. Effect of strengthening mechanisms on cold workability and instantaneous strain 

hardening behavior during grain refinement of AA 6061-10 wt.% TiO2 composite 

prepared by mechanical alloying Journal of Alloys and Compounds, Volume 507, Issue 1, 24 

September 2010, Pages 236-244 S. Sivasankaran, K. Sivaprasad, R. Narayanasamy, Vijay 

Kumar Iyer 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306911004985&_origin=SDEMFRHTML&_version=1&md5=f6a3c1382ea0ecf9d99b3be7e208b9f0
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1003632611611400&_origin=SDEMFRHTML&_version=1&md5=7a9ef99ca72dec03198375ba8b192bc9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509311006198&_origin=SDEMFRHTML&_version=1&md5=2627a98d8776a9479e116ddf55244df7
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509311006198&_origin=SDEMFRHTML&_version=1&md5=2627a98d8776a9479e116ddf55244df7
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1044580311000933&_origin=SDEMFRHTML&_version=1&md5=25d7e254b3f5ddabbb9c4db824323960
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1044580311000933&_origin=SDEMFRHTML&_version=1&md5=25d7e254b3f5ddabbb9c4db824323960
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0032591011000751&_origin=SDEMFRHTML&_version=1&md5=9a1498a741ed41af96b2eaceb193548e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0032591011000751&_origin=SDEMFRHTML&_version=1&md5=9a1498a741ed41af96b2eaceb193548e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0032591011000751&_origin=SDEMFRHTML&_version=1&md5=9a1498a741ed41af96b2eaceb193548e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910007363&_origin=SDEMFRHTML&_version=1&md5=504446039c4033d43f067551b43e5deb
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910007363&_origin=SDEMFRHTML&_version=1&md5=504446039c4033d43f067551b43e5deb
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910006680&_origin=SDEMFRHTML&_version=1&md5=3498a33bfbee9071bf9f946e9e6a8864
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910006680&_origin=SDEMFRHTML&_version=1&md5=3498a33bfbee9071bf9f946e9e6a8864
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910005704&_origin=SDEMFRHTML&_version=1&md5=1ba7327f46a39f8cd8eae1eb3656b0ef
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910003687&_origin=SDEMFRHTML&_version=1&md5=21525a0570eacda6d686a940ca866f78
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910003687&_origin=SDEMFRHTML&_version=1&md5=21525a0570eacda6d686a940ca866f78
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0925838810019055&_origin=SDEMFRHTML&_version=1&md5=4d58c3f789fe7c3850a5fba0ca84028a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0925838810019055&_origin=SDEMFRHTML&_version=1&md5=4d58c3f789fe7c3850a5fba0ca84028a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0925838810019055&_origin=SDEMFRHTML&_version=1&md5=4d58c3f789fe7c3850a5fba0ca84028a


12 

42. Studies on void coalescence analysis of nanocrystalline cryorolled commercially pure 

aluminium formed under different stress conditions Materials & Design, Volume 31, Issue 

7, August 2010, Pages 3578-3584 N. Naga Krishna, A.K. Akash, K. Sivaprasad, R. 

Narayanasamy 

 

43. An investigation on flowability and compressibility of AA 6061100 − x-x wt.% TiO2 micro 

and nanocomposite powder prepared by blending and mechanical alloying Powder 

Technology, Volume 201, Issue 1, 12 July 2010, Pages 70-82 S. Sivasankaran, K. Sivaprasad, 

R. Narayanasamy, Vijay Kumar Iyer 

44. Dry sliding wear behaviour of AA 6351-ZrB2 in situ composite at room temperature 

Materials & Design, Volume 31, Issue 3, March 2010, Pages 1526-1532 

G. Naveen Kumar, R. Narayanasamy, S. Natarajan, S.P. Kumaresh Babu, K. Sivaprasad, S. 

Sivasankaran 

45. Synthesis, structure and sinterability of 6061 AA100−x–x wt.% TiO2 composites prepared 

by high-energy ball milling Original Research Article 

Journal of Alloys and Compounds, Volume 491, Issues 1–2, 18 February 2010, Pages 712-721 

S. Sivasankaran, K. Sivaprasad, R. Narayanasamy, Vijay Kumar Iyer 

46. Modelling of forming limit diagram of perforated commercial pure aluminium sheets 

using artificial neural network Original Research Article 

Computational Materials Science, Volume 47, Issue 4, February 2010, Pages 1072-1078 

K. Elangovan, C. Sathiya Narayanan, R. Narayanasamy 

47. Analysis of workability behavior of Al–SiC P/M composites using backpropagation 

neural network model and statistical technique Original Research Article 

Computational Materials Science, Volume 47, Issue 1, November 2009, Pages 46-59 

S. Sivasankaran, R. Narayanasamy, T. Ramesh, M. Prabhakar 

48. Modelling of wrinkling in deep drawing of different grades of annealed commercially 

pure aluminium sheets when drawn through a conical die using artificial neural network 

Materials & Design, Volume 30, Issue 8, September 2009, Pages 3193-3205 

S. Sivasankaran, R. Narayanasamy, R. Jeyapaul, C. Loganathan 

49. Effect of molybdenum addition on workability of powder metallurgy steels during cold 

upsetting Original Research Article 

Materials Science and Engineering: A, Volume 517, Issues 1–2, 20 August 2009, Pages 30-36 

R. Narayanasamy, V. Anandakrishnan, K.S. Pandey 

50. Sliding wear behaviour of Al 6063/TiB2 in situ composites at elevated temperatures 

Original Research Article 

Materials & Design, Volume 30, Issue 7, August 2009, Pages 2521-2531 

S. Natarajan, R. Narayanasamy, S.P. Kumaresh Babu, G. Dinesh, B. Anil Kumar, K. 

Sivaprasad 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910000713&_origin=SDEMFRHTML&_version=1&md5=6f7bf75a7217147b7bfcaf9640107905
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306910000713&_origin=SDEMFRHTML&_version=1&md5=6f7bf75a7217147b7bfcaf9640107905
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0032591010001324&_origin=SDEMFRHTML&_version=1&md5=cc0450584e88034e4b16ef84b4e324c1
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0032591010001324&_origin=SDEMFRHTML&_version=1&md5=cc0450584e88034e4b16ef84b4e324c1
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306909005020&_origin=SDEMFRHTML&_version=1&md5=633e993e73a36d84e7a27de406330d99
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0925838809023445&_origin=SDEMFRHTML&_version=1&md5=9dda29d5e7727d3e49ceb1fd9161a355
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0925838809023445&_origin=SDEMFRHTML&_version=1&md5=9dda29d5e7727d3e49ceb1fd9161a355
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0927025609004741&_origin=SDEMFRHTML&_version=1&md5=ca501d81bab4d96a35865635bbaf82f3
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0927025609004741&_origin=SDEMFRHTML&_version=1&md5=ca501d81bab4d96a35865635bbaf82f3
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0927025609002675&_origin=SDEMFRHTML&_version=1&md5=54cdd8d5e3c82e6e8627612a5f91f1cc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0927025609002675&_origin=SDEMFRHTML&_version=1&md5=54cdd8d5e3c82e6e8627612a5f91f1cc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306909000260&_origin=SDEMFRHTML&_version=1&md5=403b80eb753a45e4d3ce9f2aa71247f6
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306909000260&_origin=SDEMFRHTML&_version=1&md5=403b80eb753a45e4d3ce9f2aa71247f6
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S092150930900361X&_origin=SDEMFRHTML&_version=1&md5=57a4648c68b2b6f7bf562c80b095b99f
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S092150930900361X&_origin=SDEMFRHTML&_version=1&md5=57a4648c68b2b6f7bf562c80b095b99f
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908005037&_origin=SDEMFRHTML&_version=1&md5=f8f36e64feb4d086677a4dbc3b0e6552


13 

51. An analysis of void coalescence in AL 5052 alloy sheets annealed at different 

temperatures formed under different stress conditions Original Research Article 

Materials Science and Engineering: A, Volume 507, Issues 1–2, 15 May 2009, Pages 252-267 

R. Ravindran, K. Manonmani, R. Narayanasamy  

52. A crystallographic texture perspective formability investigation of aluminium 5052 alloy 

sheets at various annealing temperatures 

Materials & Design, Volume 30, Issue 5, May 2009, Pages 1804-1817 

R. Narayanasamy, R. Ravindran, K. Manonmani, J. Satheesh 

53. Effect of microstructure on void nucleation and coalescence during forming of three 

different HSLA steel sheets under different stress conditions  

Materials & Design, Volume 30, Issue 4, April 2009, Pages 1310-1324 

R. Narayanasamy, N.L. Parthasarathi, C. Sathiya Narayanan 

54. Effect of particle size of SiC in aluminium matrix on workability and strain hardening 

behaviour of P/M composite Original Research Article 

Materials Science and Engineering: A, Volume 504, Issues 1–2, 25 March 2009, Pages 13-23 

R. Narayanasamy, T. Ramesh, M. Prabhakar 

55. Study on abrasive and erosive wear behaviour of Al 6063/TiB2 in situ composites Original 

Research Article 

Materials Science and Engineering: A, Volume 498, Issues 1–2, 20 December 2008, Pages 

495-500 

K. Sivaprasad, S. P. Kumaresh Babu, S. Natarajan, R. Narayanasamy, B. Anil Kumar, G. 

Dinesh 

56. Effect of carbon content on instantaneous strain-hardening behaviour of powder 

metallurgy steels Original Research Article 

Materials Science and Engineering: A, Volume 497, Issues 1–2, 15 December 2008, Pages 

505-511R. Narayanasamy, V. Anandakrishnan, K.S. Pandey 

57. Comparison of workability strain and stress parameters of powder metallurgy steels AISI 

9840 and AISI 9845 during cold upsetting  

Materials & Design, Volume 29, Issue 10, December 2008, Pages 1919-1925 

R. Narayanasamy, V. Anandakrishnan, K.S. Pandey 

58. An experimental investigation on barreling of aluminium alloy billets during extrusion 

forging using different lubricants 

Materials & Design, Volume 29, Issue 10, December 2008, Pages 2076-2088 

R. Narayanasamy, K. Baskaran, S. Arunachalam, D. Murali Krishna 

59. Effect of various stress ratio parameters on cold upset forging of irregular shaped billets 

using graphite as lubricant under plane and triaxial stress state conditions  

Materials & Design, Volume 29, Issue 10, December 2008, Pages 2089-2103 

K. Baskaran, R. Narayanasamy 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509309000203&_origin=SDEMFRHTML&_version=1&md5=b78cfb907d84a2f815fd7e569f936265
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509309000203&_origin=SDEMFRHTML&_version=1&md5=b78cfb907d84a2f815fd7e569f936265
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908004676&_origin=SDEMFRHTML&_version=1&md5=3f560ea6fd5da04c9a9ef36bfb3d2951
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908004676&_origin=SDEMFRHTML&_version=1&md5=3f560ea6fd5da04c9a9ef36bfb3d2951
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908003130&_origin=SDEMFRHTML&_version=1&md5=77fdee6e493bae81fc9498347ee1666c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908003130&_origin=SDEMFRHTML&_version=1&md5=77fdee6e493bae81fc9498347ee1666c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308013300&_origin=SDEMFRHTML&_version=1&md5=40a63eeb53bd89fcfa41affabcd4b663
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308013300&_origin=SDEMFRHTML&_version=1&md5=40a63eeb53bd89fcfa41affabcd4b663
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308010629&_origin=SDEMFRHTML&_version=1&md5=9c5e1ec2f8abb03d70361e9ddea987a1
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308009301&_origin=SDEMFRHTML&_version=1&md5=9cb89f83443ef0fe29a748d162755fa4
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308009301&_origin=SDEMFRHTML&_version=1&md5=9cb89f83443ef0fe29a748d162755fa4
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908001088&_origin=SDEMFRHTML&_version=1&md5=57347872e03cd72b38c526ef6d23badc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306908001088&_origin=SDEMFRHTML&_version=1&md5=57347872e03cd72b38c526ef6d23badc
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000994&_origin=SDEMFRHTML&_version=1&md5=9e9c3ec3eda919fedfd3084168b86447
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000994&_origin=SDEMFRHTML&_version=1&md5=9e9c3ec3eda919fedfd3084168b86447
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000684&_origin=SDEMFRHTML&_version=1&md5=6e3153b93b685916c0e0f3459645977d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000684&_origin=SDEMFRHTML&_version=1&md5=6e3153b93b685916c0e0f3459645977d


14 

60. Effect of carbon content on workability of powder metallurgy steels Materials Science and 

Engineering: A, Volume 494, Issues 1–2, 25 October 2008, Pages 337-342 

R. Narayanasamy, V. Anandakrishnan, K.S. Pandey 

61. Deformation behaviour of sintered high carbon alloy powder metallurgy steel in powder 

preform forging Original Research Article 

Materials & Design, Volume 29, Issue 9, October 2008, Pages 1862-1867 

A. Rajeshkannan, K.S. Pandey, S. Shanmugam, R. Narayanasamy 

62. A study on fracture behaviour of three different high strength low alloy steel sheets 

during formation with different strain ratios 

Materials & Design, Volume 29, Issue 9, October 2008, Pages 1868-1885 

R. Narayanasamy, N.L. Parthasarathi, C. Sathiya Narayanan, T. Venugopal, H.T. Pradhan 

63. Finite difference method for analysis of open-die forging of sintered cylindrical billets 

Materials & Design, Volume 29, Issue 9, October 2008, Pages 1886-1892 

R. Ponalagusamy, R. Narayanasamy 

64. Strain Limit of Extra Galvannealed Interstitial-Free and Bake Hardened Steel Sheets 

Under Different Stress Conditions Original Research Article 

Journal of Iron and Steel Research, International, Volume 15, Issue 5, September 2008, Pages 

56-60R Narayanasamy, NL Parthasarathi, R Ravindran, C Sathiya Narayanan 

65. Sintered Fe-0.8%C-1. 0%Si-0.4%Cu P/M Steel Preform Behaviour During Cold 

Upsetting Original Research Article 

Journal of Iron and Steel Research, International, Volume 15, Issue 5, September 2008, Pages 

81-87A Rajeshkannan, K S Pandey, S Shanmugam, R Narayanasamy 

66. Some aspects of barrelling in elliptical shaped billets of aluminium during cold upset 

forging with lubricant Original Research Article 

Materials & Design, Volume 29, Issue 3, 2008, Pages 638-661 

K. Baskaran, R. Narayanasamy 

67. Wrinkling behaviour of different grades of annealed commercially pure aluminium 

sheets when drawing through a conical die Original Research Article 

Materials & Design, Volume 29, Issue 3, 2008, Pages 662-700 

C. Loganathan, R. Narayanasamy 

68. Effect of particle size on new constitutive relationship of aluminium–iron powder 

metallurgy composite during cold upsetting Original Research Article 

Materials & Design, Volume 29, Issue 5, 2008, Pages 1011-1026 

R. Narayanasamy, T. Ramesh, K.S. Pandey, S.K. Pandey 

69. Some features on hot forging of powder metallurgy sintered high strength 4%titanium 

carbide composite steel preforms under different stress state conditions. 

Materials & Design, Volume 29, Issue 7, 2008, Pages 1380-1400 

R. Narayanasamy, V. Senthilkumar, K.S. Pandey 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509308004619&_origin=SDEMFRHTML&_version=1&md5=a307dc10aee4ae76797defecde416b19
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000556&_origin=SDEMFRHTML&_version=1&md5=05205d82b87fd0533b7fd3004cab011e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000556&_origin=SDEMFRHTML&_version=1&md5=05205d82b87fd0533b7fd3004cab011e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000623&_origin=SDEMFRHTML&_version=1&md5=24df5ed1125068fcbd2221769e66f07e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000623&_origin=SDEMFRHTML&_version=1&md5=24df5ed1125068fcbd2221769e66f07e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000489&_origin=SDEMFRHTML&_version=1&md5=34bd5fa619c139544e13269f5a7eacf8
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1006706X08602496&_origin=SDEMFRHTML&_version=1&md5=9b2b25da3d541730e37292cb603580bd
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1006706X08602496&_origin=SDEMFRHTML&_version=1&md5=9b2b25da3d541730e37292cb603580bd
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1006706X0860254X&_origin=SDEMFRHTML&_version=1&md5=197b004955d0f0d5bd81a67a642a7cda
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S1006706X0860254X&_origin=SDEMFRHTML&_version=1&md5=197b004955d0f0d5bd81a67a642a7cda
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001300&_origin=SDEMFRHTML&_version=1&md5=e67df5e384146edef077398ea0f92a3b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001300&_origin=SDEMFRHTML&_version=1&md5=e67df5e384146edef077398ea0f92a3b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001178&_origin=SDEMFRHTML&_version=1&md5=76d9210ed1709898da09379ae2471d1c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001178&_origin=SDEMFRHTML&_version=1&md5=76d9210ed1709898da09379ae2471d1c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001853&_origin=SDEMFRHTML&_version=1&md5=81a72a8475afb8d8a65225dbe5bbd055
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001853&_origin=SDEMFRHTML&_version=1&md5=81a72a8475afb8d8a65225dbe5bbd055
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906003633&_origin=SDEMFRHTML&_version=1&md5=4ff08819252fa61c64c06281b1af19a8
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906003633&_origin=SDEMFRHTML&_version=1&md5=4ff08819252fa61c64c06281b1af19a8


15 

 

70. Effect of geometric work-hardening and matrix work-hardening on workability and 

densification of aluminium–3.5% alumina composite during cold upsetting Materials & 

Design, Volume 29, Issue 8, 2008, Pages 1582-1599 

R. Narayanasamy, V. Anandakrishnan, K.S. Pandey 

71. Study on wrinkling limit of interstitial free steel sheets of different thickness when drawn 

through Conical and Tractrix dies Original Research Article 

Materials & Design, Volume 29, Issue 7, 2008, Pages 1401-1411 

R. Narayanasamy, C. Loganathan 

72. Comparison of barreling in lubricated truncated cone billets during cold upset forging of 

various metals Original Research Article 

Materials & Design, Volume 29, Issue 5, 2008, Pages 1027-1035 

A. Syed Abu Thaheer, R. Narayanasamy 

73. Some aspects on cold forging of aluminium–alumina powder metallurgy composite under 

triaxial stress state condition 

Materials & Design, Volume 29, Issue 6, 2008, Pages 1212-1227 

R. Narayanasamy, T. Ramesh, K.S. Pandey 

74. Computer-aided metal flow investigation in streamlined extrusion dies  

Materials & Design, Volume 29, Issue 6, 2008, Pages 1228-1239 

R. Ponalagusamy, R. Narayanasamy, R. Venkatesan, S. Senthilkumar 

75. An experimental investigation on work hardening behaviour of elliptical shaped billets of 

aluminium during cold upsetting 

Materials & Design, Volume 29, Issue 6, 2008, Pages 1240-1265 

K. Baskaran, R. Narayanasamy 

76. Some studies on stresses and strains of aluminium alloy during extrusion-forging at room 

temperature 

Materials & Design, Volume 29, Issue 8, 2008, Pages 1623-1632 

R. Narayanasamy, K. Baskaran, D. Muralikrishna 

77. Effect of annealing on formability of aluminium grade 19000 

Materials & Design, Volume 29, Issue 8, 2008, Pages 1633-1653 

R. Narayanasamy, M. Ravi chandran, N.L. Parthasarathi 

78. Some study on wrinkling behaviour of commercially pure aluminium sheet metals of 

different grades when drawn through conical and tractrix dies  

Materials & Design, Volume 29, Issue 8, 2008, Pages 1654-1665 

R. Narayanasamy, C. Loganathan, J. Satheesh 

79. The effect of strain rate sensitivity on theoretical prediction of limiting draw ratio for 

cylindrical cup drawing process  

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690700235X&_origin=SDEMFRHTML&_version=1&md5=a3906845bb037592a07c01ed6364639d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690700235X&_origin=SDEMFRHTML&_version=1&md5=a3906845bb037592a07c01ed6364639d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002378&_origin=SDEMFRHTML&_version=1&md5=d4e811e39812ec0865368abcc46ca995
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002378&_origin=SDEMFRHTML&_version=1&md5=d4e811e39812ec0865368abcc46ca995
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001774&_origin=SDEMFRHTML&_version=1&md5=f0b5491012613c0ee0c18d357b89b21e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001774&_origin=SDEMFRHTML&_version=1&md5=f0b5491012613c0ee0c18d357b89b21e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002330&_origin=SDEMFRHTML&_version=1&md5=03190caabbdf510f6da6514d3d9b49aa
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002330&_origin=SDEMFRHTML&_version=1&md5=03190caabbdf510f6da6514d3d9b49aa
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002226&_origin=SDEMFRHTML&_version=1&md5=ef886f59b68f31799ef98805a482da7b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690600210X&_origin=SDEMFRHTML&_version=1&md5=0960236693624ab344940311ceb1ef55
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690600210X&_origin=SDEMFRHTML&_version=1&md5=0960236693624ab344940311ceb1ef55
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000337&_origin=SDEMFRHTML&_version=1&md5=7d81a0dcc9c0b5b99ae3eb46a0b5cbdf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000337&_origin=SDEMFRHTML&_version=1&md5=7d81a0dcc9c0b5b99ae3eb46a0b5cbdf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306907000088&_origin=SDEMFRHTML&_version=1&md5=dacebc8f68dc2a02257fa8479171a51b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906003980&_origin=SDEMFRHTML&_version=1&md5=1bd1af6f69501bf39370e51aec9f5b18
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906003980&_origin=SDEMFRHTML&_version=1&md5=1bd1af6f69501bf39370e51aec9f5b18
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001646&_origin=SDEMFRHTML&_version=1&md5=b40150343d7c24725581882a8dbe0c4b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001646&_origin=SDEMFRHTML&_version=1&md5=b40150343d7c24725581882a8dbe0c4b


16 

Materials & Design, Volume 29, Issue 4, 2008, Pages 884-890 

R. Narayanasamy, R. Ponalagusamy, S. Raghuraman 

80. Some aspects on cold forging of aluminium–iron powder metallurgy composite under 

triaxial stress state condition  

Materials & Design, Volume 29, Issue 4, 2008, Pages 891-903 

R. Narayanasamy, T. Ramesh, K.S. Pandey 

81. Forming, fracture and wrinkling limit diagram for if steel sheets of different thickness, 

Materials & Design, Volume 29, Issue 7, 2008, Pages 1467-1475 

R. Narayanasamy, C. Sathiya Narayanan 

82. Effect of titanium carbide particle addition on the densification behavior of sintered P/M 

high strength steel preforms during cold upset forming Materials Science and Engineering: 

A, Volume 456, Issues 1–2, 15 May 2007, Pages 180-188 

R. Narayanasamy, V. Senthilkumar, K.S. Pandey 

83. Some analysis on stress and strain limit for necking and fracture during forming of some 

HSLA steel sheets Materials Science and Engineering: A, Volumes 445–446, 15 February 

2007, Pages 427-439, R. Narayanasamy, C. Sathiya Narayanan, N.L. Parthasarathi 

84. Forming limit diagram for interstitial free steels supplied by Ford India Motors Materials 

& Design, Volume 28, Issue 1, 2007, Pages 16-35, R. Narayanasamy, C. Sathiya Narayanan 

85. Barrelling in truncated lubricated zinc cone billets during cold upset forging Materials & 

Design, Volume 28, Issue 2, 2007, Pages 434-440 

A. Syed Abu Thaheer, R. Narayanasamy 

86. Experimental analysis and evaluation of forming limit diagram for interstitial free steels  

Materials & Design, Volume 28, Issue 5, 2007, Pages 1490-1512 

R. Narayanasamy, C. Sathiya Narayanan 

87. Modelling the effect of particle size and iron content on forming of Al–Fe composite 

preforms using neural network Materials & Design, Volume 28, Issue 1, 2007, Pages 119-

130, N. Selvakumar, P. Ganesan, P. Radha, R. Narayanasamy, K.S. Pandey 

88. An experimental investigation on strain hardening behaviour of aluminium – 3.5% 

alumina powder metallurgy composite preform under various stress states during cold 

upset forming  

Materials & Design, Volume 28, Issue 4, 2007, Pages 1211-1223, R. Narayanasamy, T. 

Ramesh, K.S. Pandey 

89. Evaluation of limiting strains and strain distribution for interstitial free steel sheets while 

forming under different strain conditions  

Materials & Design, Volume 28, Issue 5, 2007, Pages 1555-1576 

R. Narayanasamy, C. Sathiya Narayanan 

 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001439&_origin=SDEMFRHTML&_version=1&md5=a5ecc38ae3055ac890fb5aff9918ddad
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906001439&_origin=SDEMFRHTML&_version=1&md5=a5ecc38ae3055ac890fb5aff9918ddad
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906002688&_origin=SDEMFRHTML&_version=1&md5=290b17b8130f16678090278f425325a9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306025317&_origin=SDEMFRHTML&_version=1&md5=cded9012ccc66561e390a6cade4417e3
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306025317&_origin=SDEMFRHTML&_version=1&md5=cded9012ccc66561e390a6cade4417e3
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306021447&_origin=SDEMFRHTML&_version=1&md5=ec5ed51a152853f9a00e7ee8cad76d7a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306021447&_origin=SDEMFRHTML&_version=1&md5=ec5ed51a152853f9a00e7ee8cad76d7a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905001809&_origin=SDEMFRHTML&_version=1&md5=febf8f31f201683bb135815ed87ea40d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002669&_origin=SDEMFRHTML&_version=1&md5=5d6f4ed1e816a043c5d253aa85bd94ad
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000884&_origin=SDEMFRHTML&_version=1&md5=a53c489daaf0b1d272b5b6e1fc324957
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905001378&_origin=SDEMFRHTML&_version=1&md5=b189b5a83012a6b8ad3f0860c57e2a77
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905001378&_origin=SDEMFRHTML&_version=1&md5=b189b5a83012a6b8ad3f0860c57e2a77
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000203&_origin=SDEMFRHTML&_version=1&md5=8b9adc3eaf1febd4a0e470e4ea6f59bb
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000203&_origin=SDEMFRHTML&_version=1&md5=8b9adc3eaf1febd4a0e470e4ea6f59bb
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000203&_origin=SDEMFRHTML&_version=1&md5=8b9adc3eaf1febd4a0e470e4ea6f59bb
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000768&_origin=SDEMFRHTML&_version=1&md5=5e2ace8d15e791d5842782d41d629b02
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000768&_origin=SDEMFRHTML&_version=1&md5=5e2ace8d15e791d5842782d41d629b02


17 

 

90. The influence of friction on the prediction of wrinkling of prestrained blanks when 

drawing through a conical die  

Materials & Design, Volume 28, Issue 3, 2007, Pages 904-912 

R. Narayanasamy, C. Loganathan 

91. Prediction of limit strains in sheet metals by using new generalized yield criteria Materials 

& Design, Volume 28, Issue 3, 2007, Pages 913-920 

R. Ponalagusamy, R. Narayanasamy, K.R. Subramanian 

92. A study on barrelling behaviour of aluminium billets during cold upsetting with an 

extrusion die constraint at one end 

Materials & Design, Volume 28, Issue 3, 2007, Pages 954-961 

S. Malayappan, R. Narayanasamy, K. Kalidasamurugavel 

93. Effect of friction on barrelling in square and rectangular billets of aluminium during cold 

upset forging Original Research Article 

Materials & Design, Volume 28, Issue 2, 2007, Pages 592-598 

K. Manisekar, R. Narayanasamy 

94. Wrinkling behaviour of interstitial free steel sheets when drawn through tapered dies  

Materials & Design, Volume 28, Issue 1, 2007, Pages 254-259 

R. Narayanasamy, C. Sathiya Narayanan 

95. Phenomenon of instantaneous strain hardening behaviour of sintered Al–Fe composite 

preforms during cold axial forming 

Materials & Design, Volume 28, Issue 4, 2007, Pages 1358-1363 

R. Narayanasamy, N. Selvakumar, K.S. Pandey 

96.  Barrelling of aluminium solid cylinders during cold upset forging with constraint at both 

ends 

Materials & Design, Volume 28, Issue 4, 2007, Pages 1404-1411 

S. Malayappan, R. Narayanasamy, G. Esakkimuthu 

97.  Some aspects of workability studies on hot forging of sintered high strength 4% titanium 

carbide composite steel preforms Original Research Article 

Materials Science and Engineering: A, Volume 425, Issues 1–2, 15 June 2006, Pages 121-130 

R. Narayanasamy, V. Senthilkumar, K.S. Pandey 

98. Some aspects on hot forging features of P/M sintered iron preforms under various stress 

state conditions Original Research Article 

Mechanics of Materials, Volume 38, Issue 4, April 2006, Pages 367-386 

R. Narayanasamy, V. Senthilkumar, K.S. Pandey 

99. Study on wrinkling limit of commercially pure aluminium sheet metals of different 

grades when drawn through conical and tractrix dies Original Research Article 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905003055&_origin=SDEMFRHTML&_version=1&md5=1d22455967aabc2c72fcd91c09086d6b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905003055&_origin=SDEMFRHTML&_version=1&md5=1d22455967aabc2c72fcd91c09086d6b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002852&_origin=SDEMFRHTML&_version=1&md5=b59d5f68bbaf785a49de56d8b7b59be5
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002980&_origin=SDEMFRHTML&_version=1&md5=0ff3beb2d22b18421cb3767db3777626
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002980&_origin=SDEMFRHTML&_version=1&md5=0ff3beb2d22b18421cb3767db3777626
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002207&_origin=SDEMFRHTML&_version=1&md5=8c1a79ffb3a00d32f245fe66a08a3bc7
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905002207&_origin=SDEMFRHTML&_version=1&md5=8c1a79ffb3a00d32f245fe66a08a3bc7
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690500186X&_origin=SDEMFRHTML&_version=1&md5=5fe40e345d922999b957600e053d0848
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000355&_origin=SDEMFRHTML&_version=1&md5=8d28e7a365baa443d5fd6c668552c14a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000355&_origin=SDEMFRHTML&_version=1&md5=8d28e7a365baa443d5fd6c668552c14a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000069&_origin=SDEMFRHTML&_version=1&md5=93f7827c7a1ceb9f09fa9d40d4cc68d4
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306906000069&_origin=SDEMFRHTML&_version=1&md5=93f7827c7a1ceb9f09fa9d40d4cc68d4
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306002954&_origin=SDEMFRHTML&_version=1&md5=6a0ccf8bd26d5343a8728d687ddfca45
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306002954&_origin=SDEMFRHTML&_version=1&md5=6a0ccf8bd26d5343a8728d687ddfca45
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0167663605001894&_origin=SDEMFRHTML&_version=1&md5=b87b94f03985beb7795aec4fc06afcc5
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0167663605001894&_origin=SDEMFRHTML&_version=1&md5=b87b94f03985beb7795aec4fc06afcc5
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306000098&_origin=SDEMFRHTML&_version=1&md5=8c9248e917bf428a495e467f422b9a06
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306000098&_origin=SDEMFRHTML&_version=1&md5=8c9248e917bf428a495e467f422b9a06


18 

Materials Science and Engineering: A, Volume 419, Issues 1–2, 15 March 2006, Pages 249-

261,R. Narayanasamy, C. Loganathan 

100. Wrinkling of commercially pure aluminium sheet metals of different grades when 

drawn through conical and tractrix dies Original Research Article 

Materials Science and Engineering: A, Volume 419, Issues 1–2, 15 March 2006, Pages 331-

343, C. Loganathan, R. Narayanasamy 

101. Some aspects on fracture limit diagram developed for different steel sheets Original 

Research Article 

Materials Science and Engineering: A, Volume 417, Issues 1–2, 15 February 2006, Pages 197-

224, R. Narayanasamy, C. Sathiya Narayanan 

102. Some aspects on strain hardening behaviour in three dimensions of aluminium–iron 

powder metallurgy composite during cold upsetting Original Research Article 

Materials & Design, Volume 27, Issue 8, 2006, Pages 640-650 

R. Narayanasamy, T. Ramesh, K.S. Pandey 

103. Workability studies on cold upsetting of Al–Al2O3 composite material Original Research 

Article 

Materials & Design, Volume 27, Issue 7, 2006, Pages 566-575 

R. Narayanasamy, T. Ramesh, K.S. Pandey 

104. An upper bound solution to extrusion of circular billet to circular shape through cosine 

dies 

Materials & Design, Volume 27, Issue 5, 2006, Pages 411-415 

R. Narayanasamy, R. Ponalagusamy, R. Venkatesan, P. Srinivasan 

105. Effect of friction on barrelling in square billets of aluminium during cold upset forging  

Materials & Design, Volume 27, Issue 2, 2006, Pages 147-155 

K. Manisekar, R. Narayanasamy, S. Malayappan 

106. Forming limit diagram for Indian interstitial free steels  

Materials & Design, Volume 27, Issue 10, 2006, Pages 882-899 

R. Narayanasamy, C. Sathiya Narayanan 

107. Effect of annealing on the wrinkling behaviour of the commercial pure aluminium 

grades when drawn through a conical die 

Materials & Design, Volume 27, Issue 10, 2006, Pages 1163-1168 

C. Loganathan, R. Narayanasamy, S. Sathiyanarayanan 

108. Effect of mechanical properties on the wrinkling behaviour of three different 

commercially pure aluminium grades when drawn through conical and tractrix dies 

Original Research Article 

Materials Science and Engineering: A, Volume 406, Issues 1–2, 15 October 2005, Pages 229-

253, C. Loganathan, R. Narayanasamy 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306000372&_origin=SDEMFRHTML&_version=1&md5=8d8c15c1ad952214fe14ae165ce04725
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509306000372&_origin=SDEMFRHTML&_version=1&md5=8d8c15c1ad952214fe14ae165ce04725
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509305013730&_origin=SDEMFRHTML&_version=1&md5=3e358f1e56053b2d15f8375886ca743f
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905000221&_origin=SDEMFRHTML&_version=1&md5=103de92de38b3c99f116701fd785ad2c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905000221&_origin=SDEMFRHTML&_version=1&md5=103de92de38b3c99f116701fd785ad2c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690500004X&_origin=SDEMFRHTML&_version=1&md5=6afe2f8fda8c5c57e1ab89fb9b2cce53
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306904003152&_origin=SDEMFRHTML&_version=1&md5=88feb8039b5cd174076eade052ac25c9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306904003152&_origin=SDEMFRHTML&_version=1&md5=88feb8039b5cd174076eade052ac25c9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306904002602&_origin=SDEMFRHTML&_version=1&md5=b9c1ed13ba5b7859d5b283da4f5c5348
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S026130690500083X&_origin=SDEMFRHTML&_version=1&md5=cd1a6dc73729bb1072c35b92b4698f8c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905000683&_origin=SDEMFRHTML&_version=1&md5=5a2b91792b105f9feef6dfdaa816d08d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0261306905000683&_origin=SDEMFRHTML&_version=1&md5=5a2b91792b105f9feef6dfdaa816d08d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509305006477&_origin=SDEMFRHTML&_version=1&md5=873769b47c2134819cb3ddedd56418af
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509305006477&_origin=SDEMFRHTML&_version=1&md5=873769b47c2134819cb3ddedd56418af


19 

109. Forming limit diagram for interstitial free steels Part I Original Research Article 

Materials Science and Engineering: A, Volume 399, Issues 1–2, 15 June 2005, Pages 292-

307.R. Narayanasamy, C. Sathiya Narayanan 

110. Design and development of streamlined extrusion dies a Bezier curve approach Original 

Research Article 

Journal of Materials Processing Technology, Volume 161, Issue 3, 30 April 2005, Pages 375-

380, R. Ponalagusamy, R. Narayanasamy, P. Srinivasan 

111. An investigation on instantaneous strain hardening behaviour in three dimensions of 

aluminium–iron composites during cold upsetting Original Research Article 

Materials Science and Engineering: A, Volume 394, Issues 1–2, 15 March 2005, Pages 149-

160, R. Narayanasamy, T. Ramesh, K.S. Pandey 

112. Some aspects on workability of aluminium–iron powder metallurgy composite during 

cold upsetting  

Materials Science and Engineering: A, Volume 391, Issues 1–2, 25 January 2005, Pages 418-

426, R. Narayanasamy, T. Ramesh, K.S. Pandey 

113. Phenomenon of strain hardening behaviour of sintered aluminium preforms during 

cold axial forming  

Journal of Materials Processing Technology, Volume 142, Issue 2, 25 November 2003, Pages 

347-354 N Selvakumar, R Narayanasamy 

114. Computer aided design and manufacture of streamlined extrusion dies Original 

Research Article Journal of Materials Processing Technology, Volume 138, Issues 1–3, 20 July 

2003, Pages 262-264 R Narayanasamy, P Srinivasan, R Venkatesan 

115. Some aspects on barrelling in aluminium solid cylinders during cold upset forging using 

a die with constraints Journal of Materials Processing Technology, Volume 135, Issue 1, 1 

April 2003, Pages 18-29 S.Malayappan, R. Narayanasamy 

116. Generalized yield criteria of porous sintered powder metallurgy metals Journal of 

Materials Processing Technology, Volume 110, Issue 2, 19 March 2001, Pages 182-185 

R. Narayanasamy, R. Ponalagusamy, K.R. Subramanian 

117. Uniaxial tensile behaviour of ZM-21 magnesium alloy at room temperature  

Journal of Materials Processing Technology, Volume 102, Issues 1–3, 15 May 2000, Pages 56-

58, R Narayanasamy, S Sathiyanarayanan, R Ponalagusamy 

118. A study on barrelling in magnesium alloy solid cylinders during cold upset forming, 

Journal of Materials Processing Technology, Volume 101, Issues 1–3, 14 April 2000, Pages 

64-69,R Narayanasamy, S Sathiyanarayanan, R Ponalagusamy 

119. A study on the barrelling of sintered iron preforms during hot upset forging  Journal of 

Materials Processing Technology, Volume 100, Issues 1–3, 3 April 2000, Pages 87-94, R 

Narayanasamy, K.S Pandey 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S092150930500393X&_origin=SDEMFRHTML&_version=1&md5=5209bdd4d754428f49a522cf98eabc21
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013604008696&_origin=SDEMFRHTML&_version=1&md5=f285edc59436cb54e49616b1255019a4
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509304013450&_origin=SDEMFRHTML&_version=1&md5=85b0de2e65beefbc3eaded1206b1e53a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509304013450&_origin=SDEMFRHTML&_version=1&md5=85b0de2e65beefbc3eaded1206b1e53a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509304011372&_origin=SDEMFRHTML&_version=1&md5=6c198e6ef59350dca32152b39d249ad9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0921509304011372&_origin=SDEMFRHTML&_version=1&md5=6c198e6ef59350dca32152b39d249ad9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013603006058&_origin=SDEMFRHTML&_version=1&md5=e59cb612a32b9ffc31d1d110ff5f3958
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013603006058&_origin=SDEMFRHTML&_version=1&md5=e59cb612a32b9ffc31d1d110ff5f3958
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013603000827&_origin=SDEMFRHTML&_version=1&md5=ec19d86a37cc2f264bf1ebc1280f3b1d
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013602008415&_origin=SDEMFRHTML&_version=1&md5=9f32567ea19966dce0a9bcffdb7ef29c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013602008415&_origin=SDEMFRHTML&_version=1&md5=9f32567ea19966dce0a9bcffdb7ef29c
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013600008840&_origin=SDEMFRHTML&_version=1&md5=e990e121f7c1e0f3651e0a708cae370a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013600004970&_origin=SDEMFRHTML&_version=1&md5=e2abb4f17e145759a607cab4661e008e
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013699004732&_origin=SDEMFRHTML&_version=1&md5=645a75f955f99b4c5afce5205b9e671b
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013699004574&_origin=SDEMFRHTML&_version=1&md5=38a0921c1bbdbb05968e760b49da2ff0


20 

120. A mathematical theory of plasticity for compressible powder metallurgy materials — 

Part III Journal of Materials Processing Technology, Volume 100, Issues 1–3, 3 April 2000, 

Pages 262-265 R. Narayanasamy, R. Ponalagusamy 

121. A mathematical theory of plasticity for the upsetting of compressible P/M materials 

Journal of Materials Processing Technology, Volume 97, Issues 1–3, 1 January 2000, Pages 

107-109 R Narayanasamy, R Ponalagusamy 

122. A mathematical theory of plasticity for compressible powder metallurgy materials — 

Part II Journal of Materials Processing Technology, Volume 97, Issues 1–3, 1 January 2000, 

Pages 110-113 R. Narayanasamy, R. Ponalagusamy 

123. Some aspects of work hardening in sintered aluminium–iron composite preforms 

during cold axial forming Original Research Article 

Journal of Materials Processing Technology, Volume 84, Issues 1–3, 1 December 1998, Pages 

136-142 R Narayanasamy, KS Pandey 

124. Strain-hardening behaviour in sintered aluminium–3.5% alumina composite preforms 

during axial compression with and without annealing  

Journal of Materials Processing Technology, Volume 84, Issues 1–3, 1 December 1998, Pages 

143-148 A.J.R. Inigoraj, R. Narayanasamy, K.S. Pandey 

125. A mathematical theory of plasticity for compressible P/M materials Journal of Materials 

Processing Technology, Volume 86, Issues 1–3, 15 February 1998, Pages 159-162.R. 

Narayanasamy, R. Ponalagusamy 

126. Salient features in the cold upset-forming of sintered aluminium–3.5% alumina powder 

composite preforms Original Research Article 

Journal of Materials Processing Technology, Volume 72, Issue 2, 7 December 1997, Pages 

201-207 R. Narayanasamy, K.S. Pandey 

127. Phenomenon of barrelling in aluminium solid cylinders during cold upset-forming 

Journal of Materials Processing Technology, Volume 70, Issues 1–3, October 1997, Pages 17-

21 R. Narayanasamy, K.S. Pandey 

128. Wrinkling behaviour of cold-rolled sheet metals when drawing through a tractrix die 

Journal of Materials Processing Technology, Volume 49, Issues 1–2, 1 February 1995, Pages 

199-211 R. Narayanasamy, R. Sowerby 

129. Wrinkling of sheet metals when drawing through a conical die Original Research Article 

Journal of Materials Processing Technology, Volume 41, Issue 3, March 1994, Pages 275-290 

R. Narayanasamy, R. Sowerby 

130. Forming behaviour of some sheet steel materials when drawn through a conical die  

,Journal of Materials Processing Technology, Volume 39, Issues 1–2, October 1993, Pages 43-

53, R. Narayanasamy, R. Sowerby 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013699004902&_origin=SDEMFRHTML&_version=1&md5=c9205c3ea6a4c9de5695c0001f9c2dc9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013699004902&_origin=SDEMFRHTML&_version=1&md5=c9205c3ea6a4c9de5695c0001f9c2dc9
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013699003568&_origin=SDEMFRHTML&_version=1&md5=e285073606527e082509d6c1b36ebbe8
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S092401369900357X&_origin=SDEMFRHTML&_version=1&md5=ff6990c1e90f49fbd088c70532340899
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S092401369900357X&_origin=SDEMFRHTML&_version=1&md5=ff6990c1e90f49fbd088c70532340899
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013698000880&_origin=SDEMFRHTML&_version=1&md5=564622d2fd2115ac8f5654380ab53faf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013698000880&_origin=SDEMFRHTML&_version=1&md5=564622d2fd2115ac8f5654380ab53faf
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013698000892&_origin=SDEMFRHTML&_version=1&md5=4690994c94755284b4b7e4abd5179c3a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013698000892&_origin=SDEMFRHTML&_version=1&md5=4690994c94755284b4b7e4abd5179c3a
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013698003057&_origin=SDEMFRHTML&_version=1&md5=bfbe891eefeec8bc150d02ad7aa1b2c5
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013697001696&_origin=SDEMFRHTML&_version=1&md5=cce47c7adf62b2c089ac67bb06afaa49
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013697001696&_origin=SDEMFRHTML&_version=1&md5=cce47c7adf62b2c089ac67bb06afaa49
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-S0924013697000356&_origin=SDEMFRHTML&_version=1&md5=75908a862f802f15168a324724fb9e00
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-092401369401331T&_origin=SDEMFRHTML&_version=1&md5=fb8340a1e945fea1f642e3795cb83713
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-092401369490166X&_origin=SDEMFRHTML&_version=1&md5=ca308763d9c52428a036ef951a46ca65
http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-092401369390007S&_origin=SDEMFRHTML&_version=1&md5=327b8f65a9de71e92bd5fb0475fb9261


21 

131. Prediction of the barreling of solid cylinders under uniaxial compressive load Journal of 

Mechanical Working Technology, Volume 16, Issue 1, February 1988, Pages 21-30.R. 

Narayanasamy, R.S.N. Murthy, K. Viswanatham, G.R. Chary. 

132. A comparative study of deep drawing with conventional, isostatic, and hydrostatic 

pressure Original Research Article 

Journal of Mechanical Working Technology, Volume 6, Issues 2–3, March 1982, Pages 227-

234, R. Narayanaswamy, S.M. Doraivelu, V. Gopinathan, V.C. Venkatesh 

(SPRINGER LINK JOURNALS) 

1. Effect of coarse grain matrix content on the mechanical behavior of trimodaled AA 

6061-TiO2 nanocomposite prepared by mechanical alloying. S.Sivasankaran, K.Sivaprasad, 

R.Narayanasamy and M.Saravanan  in International journal of Advanced Manufacturing 

Technology. DOI 10.1007/s00170-014-6639-0.   

2. Effect of Annealing temperature in Al 1145 Alloy sheets on formability void coalescence 

and texture analysis K. Velmanirajan, A. Syed Abu Thaheer and R.Narayanasamy in Journal of 

Materials Engineering and performance, April 2013, Volume 22, Issue 4, pp 1091-1107.  

3. Effect of chemical composition on Texture using Response surface methodology. K. 

Velmanirajan,  R.Narayanasamy and K.Anuradha, Journal of Materials Engineering and 

performance, November 2013, Volume 22, Issue 11, pp 3237-3257.  

4. Studies on Buckling behavior of Honeycomb Sandwich Panel. P.R. Jeyakrishnan, Kn K. S. 

K. Chockalingam and R.Narayanasamy, The International Journal of Advanced Manufacturing 

Technology, March 2013, Volume 65, Issue 5-8, pp 803-815. 

5. Modelling the correlation between the geometrical features and the forming limit strains 

of perforated Al 8011 sheets using artificial neural network K. Elangovan, C. Sathiya 

Narayanan and R. Narayanasamy. International Journal of Material Forming, December 2011, 

Volume 4, Issue 4, pp 389-399. 

6. Effect of SiC particle size and content on strain-based pore closure rate studies on Al–

SiC P/M composites during cold upsetting .R. Narayanasamy, T. Ramesh and M. Prabhakar 

The International Journal of Advanced Manufacturing Technology, March 2010, Volume 47, 

Issue 1-4, pp 295-311. 

7. Effect of mechanical and fractographic properties on hole expandability of various 

automobile steels during hole expansion test.R. Narayanasamy, C. Sathiya Narayanan, Palani 

Padmanabhan and T. Venugopalan. The International Journal of Advanced Manufacturing 

Technology, March 2010, Volume 47, Issue 1-4, pp 365-380. 

8. Application of response surface methodology for predicting bend force during air 

bending process in interstitial free steel sheet. R. Narayanasamy and P. Padmanabhan, The 

International Journal of Advanced Manufacturing Technology, September 2009, Volume 44, 

Issue 1-2, pp 38-48. 

http://www.sciencedirect.com/science?_ob=GatewayURL&_method=citationSearch&_eidkey=1-s2.0-0378380488901362&_origin=SDEMFRHTML&_version=1&md5=78142cadcc0c44cb7e5c0b8d4b4feb87
http://www.sciencedirect.com/science/article/pii/0378380482900110
http://www.sciencedirect.com/science/article/pii/0378380482900110
http://link.springer.com/search?facet-author=%22K.+Velmanirajan%22
http://link.springer.com/search?facet-author=%22A.+Syed+Abu+Thaheer%22
http://link.springer.com/journal/11665
http://link.springer.com/journal/11665
http://link.springer.com/journal/11665/22/4/page/1
http://link.springer.com/search?facet-author=%22K.+Velmanirajan%22
http://link.springer.com/search?facet-author=%22K.+Velmanirajan%22
http://link.springer.com/journal/11665
http://link.springer.com/journal/11665
http://link.springer.com/journal/11665/22/11/page/1
http://link.springer.com/search?facet-author=%22P.+R.+Jeyakrishnan%22
http://link.springer.com/search?facet-author=%22Kn+K.+S.+K.+Chockalingam%22
http://link.springer.com/search?facet-author=%22Kn+K.+S.+K.+Chockalingam%22
http://link.springer.com/journal/170
http://link.springer.com/journal/170
http://link.springer.com/journal/170/65/5/page/1
http://link.springer.com/journal/12289/4/4/page/1
http://www.springerlink.com/content/0268-3768/
http://www.springerlink.com/content/0268-3768/


22 

 

 

9. Comparison of regression and artificial neural network model for the prediction of 

springback during air bending process of interstitial free steel sheet. R. Narayanasamy and 

P. Padmanabhan ,Journal of Intelligent Manufacturing, 2012, June 2012, Volume 23, Issue 3, pp 

357-364. 

10. Modeling of spring back on air bending process of interstitial free steel sheet using 

multiple regression analysis. R. Narayanasamy and P. Padmanabhan, International Journal on 

Interactive Design and Manufacturing, February 2009, Volume 3, Issue 1, pp 25-33. 

11. Effect of annealing on combined forming, fracture and wrinkling limit diagram of 

Aluminium 5086 alloy sheets. R. Narayanasamy, J. Satheesh and C. Sathiya Narayanan, 

International Journal of Mechanics and Materials in Design, March 2008, Volume 4, Issue 1, pp 

31-43. 

12. Effect of mechanical properties on wrinkling limit diagrams for Aluminum 5086 alloy 

annealed at different temperature. R. Narayanasamy, J. Satheesh and C. Loganathan, Journal 

of Materials Science, January 2008, Volume 43, Issue 1, pp 43-54. 

13. Effect of annealing temperature on void coalescence in 5086 aluminium alloy formed 

under different stress conditions.R. Narayanasamy, M. Ravi chandran, C. Sathiya Narayanan, 

N. L. Parthasarathi and R. Ravindran, International Journal of Mechanics and Materials in 

Design, December 2006, Volume 3, Issue 4, pp 293-307. 

14. Analysis of fracture limit curves and void coalescence in high strength interstitial free 

steel sheets formed under different stress conditions. R. Narayanasamy, N. L. Parthasarathi, 

R. Ravindran and C. Sathiya Narayanan, Journal of Materials Science, May 2008, Volume 43, 

Issue 9, pp 3351-3363. 

15. Some aspects of workability studies on P/M sintered high strength 4% Titanium 

carbide composite steel preforms during cold upsetting. R. Narayanasamy, V. Senthilkumar 

and K. S. Pandey, International Journal of Mechanics and Materials in Design, March 2006, 

Volume 3, Issue 1, pp 39-57.  

16. An experimental analysis of upset forging of aluminium cylindrical billets considering 

the dissimilar frictional conditions at flat die surfaces. S. Malayappan and R. Narayanasamy, 

The International Journal of Advanced Manufacturing Technology, May 2004, Volume 23, Issue 

9-10, pp 636-643. 

17. Phenomenon of Barrelling in Square Billets of Aluminium During Cold Upset Forging  

K. Manisekar and R. Narayanasamy, The International Journal of Advanced Manufacturing 

Technology, January 2003, Volume 21, Issue 2, pp 84-90. 

http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=J.+Satheesh
http://www.springerlink.com/content/?Author=C.+Sathiya+Narayanan
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=J.+Satheesh
http://www.springerlink.com/content/?Author=C.+Loganathan
http://www.springerlink.com/content/100181/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/100181/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=M.+Ravi+chandran
http://www.springerlink.com/content/?Author=C.+Sathiya+Narayanan
http://www.springerlink.com/content/?Author=N.+L.+Parthasarathi
http://www.springerlink.com/content/?Author=R.+Ravindran
http://www.springerlink.com/content/111883/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/111883/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=N.+L.+Parthasarathi
http://www.springerlink.com/content/?Author=R.+Ravindran
http://www.springerlink.com/content/?Author=C.+Sathiya+Narayanan
http://www.springerlink.com/content/100181/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=V.+Senthilkumar
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/111883/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=S.+Malayappan
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/102823/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=K.+Manisekar
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/102823/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/102823/?p=688267eba7ba4ed3a8099368b2301b38&pi=0


23 

18. Effect of friction factor on barrelling in elliptical shaped billets during cold upset 

forging .K. Baskaran, R. Narayanasamy and S. Arunachalam, Journal of Materials Science, 

September 2007, Volume 42, Issue 18, pp 7630-7637. 

19. Some Aspects of Cold Upset Forming of Sintered Aluminum Preforms Using 

Different Lubricants. N. Selvakumar, R. Narayanasamy and K. S. Pandey, Powder 

Metallurgy and Metal Ceramics, July 2004, Volume 43, Issue 7-8, pp 349-354. 

20. Effect of geometric work-hardening and matrix work-hardening on new constitutive 

relationship for aluminium–alumina P/M composite during cold upsetting.                       

R. Narayanasamy, V. Anandakrishnan and K. S. Pandey, International Journal of Mechanics 

and Materials in Design, September 2008, Volume 4, Issue 3, pp 301-315. 

21. Workability studies on powder metallurgy pure iron preforms during hot forging 

under triaxial stress state condition. R. Narayanasamy, V. Senthilkumar and K. S. Pandey, 

International Journal of Mechanics and Materials in Design, June 2006, Volume 3, Issue 2, pp 

175-184. 

22. Some aspects of workability studies on sintered high strength P/M steel composite 

preforms of varying TiC contents during hot forging. R. Narayanasamy, V. Senthilkumar 

and K. S. Pandey, Journal of Materials Science, January 2008, Volume 43, Issue 1, pp 102-

116. 

23. Some studies on wrinkling limit of commercially pure aluminium sheet metals of 

different gradess when drawn through Conical and Tractrix dies .R. Narayanasamy and C. 

Loganathan, International Journal of Mechanics and Materials in Design, June 2006, Volume 

3, Issue 2, pp 129-144. 

24. Some aspects on plastic deformation of copper and copper–titanium carbide powder 

metallurgy composite preforms during cold upsetting. 

R.Narayanasamy,  V. Anandakrishnan and K. S. Pandey, International Journal of Material 

Forming, 2008, Volume 1, Number 4, pp 189-209.  

25. Effect of initial preform geometry and friction on the cold deformation behaviour of 

sintered titanium carbide composite steel  

V. Senthilkumar, R.Narayanasamy and K. S. Pandey, International Journal of Material 

Forming, 2006, Volume 3, Number 1, pp 39-57. 

26. Influence of Lubrication on Springback in Air Bending Process of Interstitial Free 

Steel Sheet R. Narayanasamy and P. Padmanabhan, Journal of Materials Engineering and 

Performance, March 2010, Volume 19, Issue 2, pp 246-251. 

27. Workability studies on Al–5%SiC powder metallurgy composite during cold 

upsetting. T. Ramesh, M. Prabhakar and R. Narayanasamy, The International Journal of 

Advanced Manufacturing Technology, September 2009, Volume 44, Issue 3-4, pp 389-398. 

http://www.springerlink.com/content/?Author=K.+Baskaran
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=S.+Arunachalam
http://www.springerlink.com/content/100181/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=N.+Selvakumar
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/106491/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/106491/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=V.+Anandakrishnan
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/111883/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/111883/?p=688267eba7ba4ed3a8099368b2301b38&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=V.+Senthilkumar
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/111883/?p=c50bc924d4ad44dc8b6ece5209569d25&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=V.+Senthilkumar
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/100181/?p=c50bc924d4ad44dc8b6ece5209569d25&pi=0
http://www.springerlink.com/content/?Author=R.+Narayanasamy
http://www.springerlink.com/content/?Author=C.+Loganathan
http://www.springerlink.com/content/?Author=C.+Loganathan
http://www.springerlink.com/content/111883/?p=c50bc924d4ad44dc8b6ece5209569d25&pi=0
http://www.springerlink.com/content/?Author=V.+Anandakrishnan
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/120979/?p=3dba45712d834a6d9759b8e1b04af7b4&pi=0
http://www.springerlink.com/content/120979/?p=3dba45712d834a6d9759b8e1b04af7b4&pi=0
http://www.springerlink.com/content/1960-6206/1/4/
http://www.springerlink.com/content/?Author=V.+Senthilkumar
http://www.springerlink.com/content/?Author=K.+S.+Pandey
http://www.springerlink.com/content/120979/?p=3dba45712d834a6d9759b8e1b04af7b4&pi=0
http://www.springerlink.com/content/120979/?p=3dba45712d834a6d9759b8e1b04af7b4&pi=0
http://www.springerlink.com/content/1569-1713/3/1/


24 

 

 

 

Other International Journals (Partial List) 

 

1. Some Aspects on Hot Forging Features of P/M Sintered High-Strength Titanium 

Carbide Composite Steel Performs Under Different Stress State Conditions   

J. Eng. Mater. Technol. 129, 113 (2007) 

R. Narayanasamy, V. Senthilkumar, and K. S. Pandey 

2. Deformation Behavior of Cold Upset Forming of Sintered Al-Fe Composite Performs   

 J. Eng. Mater. Technol. 127, 251 (2005) 

 N. Selvakumar and R. Narayanasamy  

3. Barrelling of porous solid cylinders under axial compression  

Journal of P/M Science and Technology, Vol.1, 1990 (23 – 34). 

R.Narayansamy and K.S.Pandey  

 4. Some studies on the barrelling of powder performs during upsetting 

Journal of P/M Science and Technology, Vol.1, 1990 (10 – 23). 

R.Narayansamy and K.S.Pandey  

5. Theoretical aspects on barrelling in porous materials 

 Proceedings of the transactions of PMAI, Dec. 1993, Vol 20, (33-40) 

R.Narayansamy and K.S.Pandey 

6.Work hardening behavior in sintered Al – Alumina composites performs during cold 

deformation 

Journal of P/M Science and Technology, Vol.51, Jan. 1994, (5 – 12). 

R.Narayanasamy and K.S.Pandey 

7.Densification in Al – Alumina composites performs during deformation 

Journal of P/M Science and Technology,  

R.Narayanasamy and K.S.Pandey 

8.Effect of Annealing on densification in Al – Alumina composites perform during 

deformation 

 Journal of P/M Science and Technology,  

 R.Narayanasamy and K.S.Pandey 

9.Wrinkling phenomenon in drawing during the use of cold rolled Al and copper sheets 

Journal of IES, Singapore, Vol. 40, No.4, 2000, (13-29). 

R.Narayanasamy and K.S.Pandey 

10.Forming behaviour of steel sheets when drawing through taper dies 

Journal of IES, Singapore, 2000 

R.Narayanasamy and K.S.Pandey 

11. Comparative study in barrelling of non-ferrous solids during cold upset forming 

Journal of IES, Singapore, 2000 

R.Narayanasamy and S.Sathiyanarayanan 

12. CAD/CAM of streamlined extrusion dies 

Journal of Institution of Engineers of Singapore, Vol. 40, 2000, (35 – 39) 

R.Narayanasamy and K.Duraiselvam 

http://www.asmedl.org/vsearch/servlet/VerityServlet?KEY=ASMEDL&possible1=Narayanasamy%2C+R.&possible1zone=author&maxdisp=25&smode=strresults&aqs=true
http://www.asmedl.org/vsearch/servlet/VerityServlet?KEY=ASMEDL&possible1=Senthilkumar%2C+V.&possible1zone=author&maxdisp=25&smode=strresults&aqs=true
http://www.asmedl.org/vsearch/servlet/VerityServlet?KEY=ASMEDL&possible1=Pandey%2C+K.+S.&possible1zone=author&maxdisp=25&smode=strresults&aqs=true
http://www.asmedl.org/vsearch/servlet/VerityServlet?KEY=ASMEDL&possible1=Selvakumar%2C+N.&possible1zone=author&maxdisp=25&smode=strresults&aqs=true
http://www.asmedl.org/vsearch/servlet/VerityServlet?KEY=ASMEDL&possible1=Narayanasamy%2C+R.&possible1zone=author&maxdisp=25&smode=strresults&aqs=true


25 

13. Barrelling of Aluminium solid cylinders during cold upset forging with constraint at 

one end 

Materials Science and Technology, vol. 19, 2003, (1 – 6) 

R.Narayanasamy and S.Malayappan 

14. Some observations on barrelling of Aluminium solid cylinders during cold Upsetting 

using different lubricants 

Materials Science and Technology, 2003 

R.Narayanasamy and S.Malayappan 

15. Some aspects of cold upset forming of sintered Al performs using graphite lubricant 

Materials Science and Technology, U.K., Nov. 2003, Vol. 19, No.11, (1507 – 1512) 

R.Narayanasamy and N.Selvakumar 

16.Cold upset forming of sintered Aluminium performs by using different lubricants 

Materials Science and Technology, 2003 

N.Selvakumar, R.Narayanasamy and K.S.Pandey  

17.Barrelling of Aluminium solid cylinders during cold upset forging wit constraint at 

one end 

Materials Science and Technology, vol. 19, 2003, (507– 511) 

S.Malayappan and R.Narayanasamy  

 18. Some observations on barrelling of Aluminium solid cylinders during cold upsetting 

using different lubricants 

Materials Science and Technology, Vol. 19, Dec. 2003 (1 – 5) 

S.Malayappan and R.Narayanasamy  

19.Work hardening behavior in sintered Al – Alumina composites performs during 

  cold deformation 

Journal of P/M Science and Technology, Vol.5, No.2, 1993, (5 – 12). 

R.Narayanasamy and K.S.Pandey 

20.Workability studies on Al-5% and 10% SiC P/M composites 

International Journal of Materials and Product Technology Accepted for publication, xx,  

pp. xxx, (2008). T. Ramesh, M. Prabhakar,  R. Narayanasamy,  

21. Effect of annealing on forming limit diagram and crystallographic textures of  

aluminium 5086 grades annealed at four different temperatures 

Materials Science and Technology, Volume 25, Issue 10 (01 October 2009), pp. 1193-1206. 

R. Narayanasamy, M. Ravi Chandran1, C. Vanitha and C. Sathiya Narayanan  

22. Some aspects of workability studies in cold forging of pure aluminium powder 

metallurgy compacts. 

Materials Science and Technology, 2005, Vol 21, No.8, pp 912 - 916 

R.Narayanasamy, T.Ramesh, K.S.Pandey 

23. Effect of Mechanical Properties on combined Wrinkling, Forming and fracture  

limit diagram of Aluminium 5052 alloy sheets at different annealed 

temperatures 

Journal of Nature science and Sustainable Technology, 2008; Vol 2 (4 )  

R.Narayanasamy and J.Satheesh 

24. Experimental evaluation of wrinkling limit diagrams for aluminium alloy 5052 

Sheets annealed at different temperature 


26 

Journal of Strain Analysis , DOI: 10.1243/03093247JSA357, 2008; Vol 43. 

R Narayanasamy, J Satheeesh, and C S Narayanan  

   

Indian Journals (Partial List) 

 

1. Carbon Nanotube reinforced Aluminum alloys-A review. Journal of manufacturing 

Engineering.vol 8, Issue 2, pp 75-84. Jeyasimman D, Sivaprasad K, Senthilkumar V, 

Narayanasamy R. 

2. Limiting Draw Ratios in deep drawing of sheet metals according to New Yield 

Criteria 

Journal of Engineering Production, Vol.17, 1986 (12-16), India.  

R.Narayanasamy  

3. Formability of zinc sheet metal when drawing through a Tractrix die 

Journal of Metals, Materials and Processes, 1998, vol.10, No.2., pp. 177-182.  

R.Narayanasamy and R.Sowerby 

4. Densification in Al- Alumina composite during upset forming operation 

Journal of Metals, Materials and processes, accepted for publication, 2003.  

R.Narayanasamy and K.S.Pandey 

5. Phenomenon of barreling in Zinc solid cylinders during cold upset forming 

Journal of Engineering and Material Science, Vol.6, 1999, pp. 22-26.  

R.Narayanasamy and S.Sathiyanarayanan 

6. Phenomenon of barrelling in copper solid cylinders during cold upset forming  

Journal of Metals, Materials and processes, 1998, Vol.10, No.2, pp. 183-188.  

R.Narayanasamy and S.Sathiyanarayanan 

7. The effect of Process parameters on theoretical drawing ratio for cup drawing process  

Journal of Engineering Materials, CISR, New Delhi, 2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

8. A knowledge based system for process sequence design in deep drawing operation 

Journal of Metals, Materials and processes, 2003.  

R.Narayanasamy and K.Duraiselvam 

9. Effect of the coefficient of friction on limiting draw ratio during cup drawing process  

Journal of Institution of Engineers, India, 2001.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

10. Some aspects on barrelling in Al solid cylinders during cold upset forging with no 

lubricants using die with constraints 

Journal of Metals, Materials and processes, 2003.  

R.Narayanasamy and S.Raghuraman 

11. Effect of Coefficient of Friction on limiting Draw ratio during cup drawing process 

Journal of Institution of Engineers, India, 2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

12. Effect of Process parameters on LDR 

Journal of Engineering and Material Science, CSIR, New Delhi, 2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 


27 

13. An experimental analysis of upset forging of copper cylindrical billets considering the 

dissimilar frictional conditions at flat die surfaces 

Journal of Metals, Materials and processes, Vol.14, No.4, 2002.  

R.Narayanasamy and S.Malayappan 

14. Cold upsetting behaviour of sintered Aluminium performs 

Journal of Metals, Materials and processes, Vol.14, No.4, 2002.  

N.Selvakumar and R.Narayanasamy 

15. Deformation behaviour of Cold upset forged Aluminium Iron Cylinders 

Trans. of Indian Institute of Metals, Vol.5(3), June 2005.  

N.Selvakumar and R.Narayanasamy 

16. Work hardening behaviour of sintered Aluminium preforms during cold axial 

compression 

Journal of Metal-s Materials and Processes, Vol.No3, pp.197-206, 2002.  

N.Selvakumar and R.Narayanasamy 

17. A study of barrelling during cold upsetting of Aluminium solid cylinders using a die 

with constraints 

Journal of Metals, Material-s and Processes, Vol.13, pp. 61-70, 2001.  

R.Narayanasamy and S.Malayappan 

18. Effect of strain rate sensitivity of theoretical limiting draw ratio for cup drawing 

process  

Journal of Metals, Materials and Processes, Vol.13, p. 2001.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

19. Theoretical prediction of limiting draw ratio for cup drawing process 

Journal of Metals, Materials and Processes, Vol.12, pp.337-350, 2000.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

20. Some aspects of barrelling in unlubricated copper solids of truncated cone billets 

during cold upset forging 

Journal of Metals, Materials and Processes, 2003.  

A.Syed Abu Thaheer, R.Narayanasamy and K.Ganesh Babu 

21. Barrelling in unlubricated Aluminium solids of truncated cone billets during cold 

upset forging 

Trans. of Indian Institute of Metals, 2003. 

A.Syed Abu Thaheer, R.Narayanasamy and K.S.Pandey 

22. Features of sintered aluminium preforms in cold upset forming using graphite 

lubricant 

Journal of  Metals, Materials and Processes, 2003.  

N.Selvakumar, R.Narayanasamy and D.Rajesh 

23. Experimental investigation of work hardening behaviour of sintered preforms by 

using different lubricants 

Journal of  Metals, Materials and Processes, 2003. 

N.Selvakumar, R.Narayanasamy and P.GaneshaPandian  

24. Experimental investigation of strain hardening behaviour of sintered aluminium 

performs 

Trans. of Indian Institute of Metals, Vol.58(3), June 2003.  


28 

N.Selvakumar and R.Narayanasamy 

25. An experimental analysis of upset forging of copper cylindrical billets considering the 

dissimilar frictional at flat die surfaces 

Journal of  Metals, Materials and Processes, 2003.  

S.Malayappan and R.Narayanasamy 

26. Mathematical treatment of barrelling in porous solid cylinders under axial 

compression 

Transaction of Powder Metallurgy Association of India, Vol.20, 1993, pp.33-39.  

R.Narayanasamy, M.N.Rao and K.S.Pandey 

27. Densification in aluminium-alumina composite sintered preforms during cold 

deformation 

Journal of Metals, Materials and Processes, Vol.10, 1998, pp.167-176.  

A.J.R.Inigoraj, R.Narayanasamy and K.S.Pandey 

28. Cold upsetting behaviour of sintered Aluminium performs 

Journal of Metals, Materials and Processes, Vol.14, No.4, Dec.2002 , pp.277- 284.  

N.Selvakumar, R.Narayanasamy and D.Rajesh 

29. An experimental analysis of upset forging of copper cylindrical billets considering the 

dissimilar frictional conditions at flat die surfaces 

Journal of Metals Materials and Processes, Vol.14, No.4, Dec.2002, pp.285-294.  

S.Malayappan and R.Narayanasamy 

30. Some aspects of barrelling in unlubricated Copper solids of truncated cone billets 

during cold upset forging 

Metals Materials and Processes, Vol.14, NO.4, Dec.2002. pp.295- 304.  

A.Syed Abu Thaheer, R.Narayanasamy and K.Ganesh Babu 

31. Work hardening behaviour of sintered Aluminium preforms during cold axial 

compression 

Metals Materials and Processes, Vol.14, No.3, Dec.2002, pp.197-206.  

N.Selvakumar, R.Narayanasamy and P.RamKumar 

32. Phenomenon of Instantaneous strain hardening behaviour of sintered Al - Fe 

composite preforms during cold axial forming 

Indian Journal of Engg. and Material Science, 2004.  

R.Narayanasamy, T.Ramesh and K.S.Pandey 

33. Forming Limit Diagram for Interstitial Free steels supplied by TISCO Part-I 

Indian Journal of Engg. and Material Science, 2004.  

R.Narayanasamy and C.SathiyaNarayanan 

34. Forming Limit Diagram for Interstitial Free steels supplied by TISCO Part-II 

Indian Journal of Engg. and Material Science, 2004.  

R.Narayanasamy and C.SathiyaNarayanan 

35. A generalized mathematical theory of plasticity for compressible powder metallurgy 

materials 

Indian Journal of Engg. and Material Science, 2004.  

R.Narayanasamy and R.Ponalagusamy 

36. Barrelling in square billets of aluminium during cold upset forging with different 

lubricants 


29 

Indian Journal of Engg. and Material Science, 2004. 

R.Narayanasamy and K.Manisekar  

 

37. Workability studies on cold upsetting of sintered copper - Titanium carbide 

composite materials 

Journal of Metals Materials and Processes, Vol. 17, No. 2, 2005, pp. 87-90.  

R.Narayanasamy, T.Ramesh and K.S.Pandey 

38. Formability of HSLA and EDDQ Steels of tube products of India 

Indian Journal of Engg. and Material Sciences, Vol.12, April 2005, pp 141-150.  

R.Narayanasamy and C.SathiyaNarayanan 

39. Wrinkling behaviour of different grades of annealed commercially pure aluminium 

sheets when drawing through two different dies 

Indian journal of engineering and material sciences, 2005,  

R.Narayanasamy and C. Loaganathan 

40. Some aspects on barrelling in solid billets of non-circular aluminium during cold 

upset forging with different lubricants 

Indian Journal of Engineering and Materials Sciences, Vol. 12, February 2005, pp. 24-32.  

K. Manisekar and R. Narayanasamy 

41. Deformation behaviour of cold upset forged aluminium-iron cylinders 

Trans. Indian Inst. Metals, Vol. 58, No. 1, February 2005, pp.19-28.  

N. Selvakumar and R.Narayanasamy 

42. Barrelling in square billets of aluminium during cold upset forging under dissimilar 

friction 

Trans. Indian Inst. Metals, Vol. 57, No. 2, April 2004, pp. 141-147.  

K. Manisekar and R. Narayanasamy 

43. Experimental investigation of strain hardening behaviour of sintered aluminium 

performs 

Trans. Indian Inst. Metals, Vol. 58, No. 3, June 2005, pp.1-7. 

N. Selvakumar and R. Narayanasamy 

44. Workability studies on Al – 15 % SiC P/M  

Journal of Manufacturing Engineering, 2006, Vol 1, No 1. 

T. Ramesh , M. Prabhakar  and R. Narayanasamy 

 

International Conferences (Partial List) 

 

1. Drawing behaviour of some sheet materials when drawing through a Tractrix die  

Proceedings of the 2nd ICDMT, Sept. 1992, Singapore.  

R.Narayanasamy and R.Sowerby 

2. Forming behaviour of some sheet materials when drawing through a tapered die    

Proceedings of the Asia Pacific Conf. On Materials Processing, Feb.1993, Singapore.  

R.Narayanasamy and R.Sowerby 

3. Wrinkling behaviour in SS 304 grade thin sheet when drawn through a conical die  

Proceedings of the 3rd ICDMT, Taiwan, Sept. 1995.  

R.Narayanasamy and R.Sowerby 

4. Cold forgeability of Ductile Cast irons 


30 

Proceedings of the 3rd ICDMT, Taiwan, Sept. 1995.  

R.Narayanasamy and S.Muthupandi 

5. Drawing behaviour of some steels when drawn through a Tractrix die 

Proceedings of the International Conf. on Nickel Cobalt 1997, Canada.  

R.Narayanasamy and R.Sowerby 

6. Wrinkling phenomenon in drawing cold rolled sheets of Al and Cu through a 

conical die 
Proceedings of the International Conference AMPT, 1997, Portugal.  

R.Narayanasamy and K.S.Pandey 

7. Mathematical modelling and development of computer software for the prediction 

of strain and spring back in sheet metal bending 

Proceedings of the Int. conference AMPT 1997, Portugal.  

R.Narayanasamy 

8. Deep drawability of stainless steel sheets when drawn through a Tractrix die 

Proceedings of ICM-2000, Jan. 2000, Bangladesh.  

R.Narayanasamy and V.Pakkirisamy 

9. Computer Aided Design of Streamlined Extrusion dies for rectangular cross section 

Proceedings of International Conference on Advance Manufacturing, China, Dec.2001.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

10. Computer Aided Design of streamlined Extrusion dies for various cross section 

Proceedings of the Int. Conf. IMS 2000, Hong Kong.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

11. Yield Behaviour of porous sintered P/M Metals 

Proceedings of the 51 ISTAUM Conference, held in Dec.2000, Mepco Engg. College, 

Sivakasi, India.  

R.Narayanasamy, R.Ponalagusamy and K.R.Subramanian 

12. Performance comparison of various methods of designing streamlined extrusion 

dies, Proceedings of the ICME 2001, International Conference held in Dhaka, Dec.2001.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

13. Design of streamlined extrusions dies for non polygonal sections 

Proceedings of the international conference held in Germany, 1999.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

14. Design of streamlined Extrusion Dies for non polygonal sections 

Proceedings of the International Conference held in Germany, 2002.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

15. Performance comparison of streamlined Extrusion dies 

Proceedings of ICME 2001, International Conference held in Dhaka, Bangladesh, 2001.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

16. Metal Flow analysis in extrusion dies 

Proceedings of ICME, 2002, Dhaka, Dec. 2002.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

17. Computer Aided Metal Flow analysis in various types of extrusion dies 

Proceedings of the International Conference on Research and Development in Net shape 

Manufacturing, April 2001, University of Birmingham, U.K.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 


31 

18. Application of genetic algorithm and simulated annealing algorithm for 

optimization of extrusion die ratio and die cone angle 

Proceedings of 12th International Scientific Conference Achievements in Mechanical and 

Materials Engineering, AMME-2003, Poland. 

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

19. Synthesis and characterization of CNT reinforced Al-based composites by PM 

route, Proceeding of PM-09 International Conference and Exhibition, PMAI 2009, India 

M.S.Senthil Saravanan, S.P.Kumaresh Babu, K.Sivaprasad, R.Narayanasamy 

20. Synthesis and characterization of CNT reinforced Al-based composite powders by 

high energy ball milling 

Proceeding of PM-09 International Conference and Exhibition, PMAI 2009, India 

M.S.Senthil Saravanan,  N.Selvakumar, S.P.Kumaresh Babu, R.Narayanasamy, 

K.Sivaprasad 

21. Influence of carbon content on workability behavior of powder metallurgy steels 

Proceeding of PM-09 International Conference and Exhibition, PMAI 2009, India 

R.Narayanasamy, V.Anandakrishnan, K.S.Pandey, and S.Sivasankaran 

22. Mechanical alloying of Aluminium Based-Metal Matrix Composites – Review 

Procedding of 2nd International Conference on Recent Advances in Material Processing 

Technology, RAMPT’09, Society for Manufacturing Engineers, India 

R.Narayanasamy, K.Sivaprasad, V.Anandakrishnan, and S.Sivasankaran 

23. Relation between springback and bend angle of Interstitial Free steel sheet during 

air bending process 

Procedding of 2nd International Conference on Recent Advances in Material Processing 

Technology, RAMPT’09, Society for Manufacturing Engineers, India 

R.Narayanasamy, and P.Padmanabhan 

24. Effect of SiC particle size on workability of Al-10% SiC metal matrix P/M 

composites during cold upsetting 

Procedding of 2nd International Conference on Recent Advances in Material Processing 

Technology, RAMPT’09, Society for Manufacturing Engineers, India 

T.Ramesh, M.Prabhakar, and R.Narayanasamy 

25. A review on forming of perforated sheets 

Procedding of 2nd International Conference on Recent Advances in Material Processing 

Technology, RAMPT’09, Society for Manufacturing Engineers, India 

K.Elangovan, C.Pandivelan, C.Sathiya Narayana and R.Narayanasamy 

26. A compatibility study on welding between AISI 316 and AISI 410 in a Tailor 

Welded Blank 

Procedding of 2nd International Conference on Recent Advances in Material Processing 

Technology, RAMPT’09, Society for Manufacturing Engineers, India 

N.L.Parthasarathi, M.Duraiselvam, and R.Narayanasamy 

27. A comparative study of nano-size reinforcement on peak broadening analysis of Al 

6061 alloy nanocomposite.  D.Jeyasimman, R.Ponalagusamy, R.Narayanasamy, 

R.S.Kambali, Vijayakumar Iyer. International Conference on Powder Metallurgy 

(PM’14), India, 2014. 

28. Carbon nanotube reinforced aluminium alloy composites- A Review.  D.Jeyasimman, 

K.Sivaprasad, V.Senthilkumar, R.Narayanasamy. International Conference on Recent 

Advances in Materials  Processing Technology (RAMPT’ 13), Kovilpatti, India 2013 


32 

 

 

Indian Conferences (Partial List) 

 

1. Effect of radial pressure on the maximum drawing ratio during cylindrical drawing 

Proceedings of the 9 th AIMTDR Conference, Dec. 1980, IIT, Kanpur, India.  

R.Narayanasamy, S.M.Doraivelu and V.Gopinathan  

2. Wrinkling when deep drawing through conical and tractrix dies 

Proceedings of the 11th AIMTDR conference, 1984, IIT, Madras, India.  

R.Narayanasamy and R.Sowerby 

3. A Comparative study of Microstructure and Microhardness of deep drawn cups 

using conventional and unconventional tools 

Paper presented in the 11th AIMTDR Conference, 1984, IIT, Madras, India.  

R.Narayanasamy, S.M.Doraivelu and V.Gopinathan 

4. Formability of Austenitic Stainless Steels Sheets when Drawing through Tapered 

Dies 

Proceedings of the Seminar on Modern Trends in Metal Forming, organised by Madras 

Metallurgical Society, Jan.1985, Madras, India. Also presented in USA in AMIE 

conference, 1983. R.Narayanasamy 

5. Cold Extrusion of Steels 

Proceedings of the seminar on Cold Forming Technology, organised by Association of 

Indian Engineering Industries, Western Region, Bombay, March 1985, Bombay, India.  

R.Narayanasamy 

6. Drawability of SS 304 at various temperature 

Proceedings of the 47th ATM, IIM, 1993, Hyderabad, India.  

R.Narayanasamy 

7. Cold forgeability of 70:30 Brass 

Proceedings of the National Seminar on Fracture, IIT, Kanpur, 1993.  

R.Narayanasamy and K.S.Pandey 

8. Design and Developments of Streamlined Extrusion Dies for Various Cross section  

Proceedings of IFAMS 2000, Coimbatore, India, pp 194-203. 

R.Narayanasamy and P.Srinivasan  

9. Wrinkling behaviour of SS 302, SS 316, SS 410 and SS 430 grades stainless steel of 

various diameters during deep drawing Process 

Proceedings of IFAMS 2000, Coimbatore, India, pp 32-40.  

R.Narayanasamy and S.Raghuraman 

10. Computer Aided Design and simulation of Deep drawing Process 

Proceedings of the Int. Conference on CAD/CAM, Bangalore, 1998, pp 76-79.  

      R.Narayanasamy and K.Duraiselvam 

11. Deep drawability behaviour of stainless steel sheets when drawn through a tapered 

die Proceedings of National Conf. on Advances in Metal Forming, Anna University, 

Madras, March 2000. R.Narayanasamy and V.Pakkirisamy 

12. Wrinkling behaviour of stainless steel sheets during drawing through a conical die  

Proceedings of National Conf. on Materials Processing, Trichy, May 2003.  

R.Narayanasamy and V.Pakkirisamy 

13. Computer Aided Design of streamlined Extrusion dies for square cross section 


33 

Proceedings of National Conf. on Metal Forming, March 2000, Madras.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

 

 

14. Computer Aided Design and simulation of Deep drawing process 

Proceedings of the Quest 99 Conference, held in May 1999, Bangalore, India.  

R.Narayanasamy and K.Duraiselvam 

15. Some aspects on Forging of Powder Preforms 

Proceedings of the National Conference on Materials Processing, Coimbatore, India, 

2002.  

R.Narayanasamy and K.S.Pandey 

16. Computer Aided Design and Manufacture of streamlined extrusion dies 

Published in IFANs'2000, held at CIT, Coimbatore, Jan.2000, India.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

17. Computer Aided Design of Streamlined Extrusion dies for square cross section 

Proceedings of the National Seminar at METFORM 2000 held at M.I.T, Chennai, 

Mar.2000, India.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

18. Computer Aided Metal flow analysis through streamlined extrusion dies 

Proceedings of the RAMP'2001, Annamalai University, Oct.2001.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

19. Experimental investigation on performance of streamlined Extrusion dies 

Proceedings of the National Conference at PSG Tech., Coimbatore, India, 2002.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

20. Computer aided metal flow analysis in off-centric extrusion dies 

Proceedings of All India Manufacturing Technology Design and Research Conference, 

Birla Institute of Technology, Ranchi, India, Dec. 2002.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

21. Experimental Investigation on performance of streamlined extrusion dies 

Proceedings of National conference on Materials Processing", held in P.S.G. 

Technology, Coimbatore, India, 2002.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 

22. Computer Aided Metal flow analysis in streamlined extrusion dies for hexagonal 

cross section 

Proceedings of National Conference of Processing of metals, P.S.G. Tech., Coimbatore, 

India, P.461, 2002.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

23. Theory of plasticity for P/M porous metals 

Proceedings of the Conference on Advances in Metal Forming, IGCAR, Kalpakkam, 

Chennai, India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and K.R.Subramanian 

24. Design of Streamlined Extrusion Dies for Non polygonal re-entry sections 

Proceedings of the National Conference on Advances in Metal Forming, IGCAR, 

Kalpakkam, Chennai, India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and P.Srinivasan 


34 

25. Theoretical Comparison of Metal Flow through streamlined Extrusion dies with off 

centric die 

Proceedings of the National Conference on Advances in Metal Forming, IGCAR, 

Kalpakkam, Chennai, India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

26. Effect of Process parameters on LDR during deep drawingProceedings of the 

National Conference on Advances in Metal Forming, IGCAR, Kalpakkam, Chennai, 

India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

27. Effect of Relative density on LDR during deep drawing 

Proceedings of the National Conference on Advances in Metal Forming", IGCAR, 

Kalpakkam, Chennai, India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

28. Effect of friction on LDR during deep drawing 

Proceedings of the National conference on advances in Metal Forming, IGCAR, 

Kalpakkam, Chennai, India, Jan.2003.  

R.Narayanasamy, R.Ponalagusamy and S.Raghuraman 

29. Extrusion Die profile optimization using genetic algorithm 

Proceedings of the National Conference on Modelling and simulation in manufacture, 

March 15-16, 2003, pp. A22-A27, India.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

30. Computer aided metal flow analysis in off-centric extrusion dies 

Proceedings of 20th AIMDTR conference, held in Ranchi, India, 2002.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

31. Finite element analysis for open die forging of sintered cylindrical billets 

Proceedings of the National Conference on Materials Processing and Failure analysis, 

June 2003, R.E.C, Tiruchirappalli-620 015, India.  

R.Narayanasamy and R.Ponalagusamy 

32. Extrusion Die Profile Optimization using Genetic Algorithm 

Proceedings of the Conference on Modeling and Simulation, MOSIM 2003, Annamalai 

University, 2003.  

R.Narayanasamy, R.Ponalagusamy and S.Venkatesan 

33. Some aspects on FLD of stainless steel 430 Grade  

Proceedings of the National Conference on Advanced manufacturing, Kovilpatty, 

Tamilnadu, India, Jan.2004.  

R.Narayanasamy, R.Ponalagusamy and C.Sathiyanarayanan 

34. Density Maximization of Powder Preforms using Genetic Algorithm  

Proceedings of the 21 st AIMTDR Conference, Vellore, Tamilnadu, India, 2004.  

N.Selvakumar, R.Narayanasamy, P.Ganesan and M.Joseph Davidson 

35. A Theoretical Study for Role of Strain Rate Sensitivity on Maximum Drawing Load 

in Cup Drawing Process  

Proceedings of the 21 st AIMTDR Conference, Vellore, Tamilnadu, India, 2004.  

R.Ponalagusamy, R.Narayanasamy and S.Raghuraman 

36. Effect of Barreling in Square Billets of Aluminium by Introducing Die Constraints 

At One End under Unlubricated Condition During Cold Upset Forging 

Proceedings of the 21 st AIMTDR Conference, Vellore, Tamilnadu, India, 2004. 


35 

K.Manisekar, S.Malayappan and R.Narayanasamy  

37. Formability of HSLA and EDDQ Steels 

Proceedings of the 21 st AIMTDR Conference, Vellore, Tamilnadu, India, 2004.  

R.Narayanasamy, R.Ponalagusamy and C.SathiyaNarayanan 

38. Workability Studies for Conventional Metal  

Proceedings of the 21 st AIMTDR Conference, Vellore, Tamilnadu, India, 2004.  

R.Narayanasamy, R.Ponalagusamy and T.Ramesh 

39. Forming Limit Diagram for Stainless Steel Sheet 430 Grade 

National conference on Recent Advances in Mechanical Engineering at National 

Engineering College, Kovilpatti, Tamilnadu, India, January 2004. 

R.Narayanasamy and C.Sathiya Narayanan 

 

 

Dr. RAMASWAMY NARAYANASAMY 

 

 

 

 

 


