

Volume 6 Issue 4, September 2016

**International Journal of Innovative
Technology and Exploring Engineering**

IJITEE

ISSN : 2278 - 3075

Website: www.ijitee.org

Blue Eyes Intelligence Engineering & Sciences Publication Pvt. Ltd.

Exploring Innovation: A Key for Dedicated Services

Address:

22, First Floor, ShivLoka Phase-IV,
Khajuri Kala, BHEL-Piplani, Bhopal (M.P.)-462021, India

Website: www.blueeyesintelligence.org

Email: director@blueeyesintelligence.org, blueeyes@gmail.com

Cell #: +91-9669981618, **WhatsApp #:** +91-9669981618, **Viber #:** +91-9669981618

Skype #: beiesp, **Twitter #:** beiesp

Editor In Chief

Dr. Shiv K Sahu

Ph.D. (CSE), M.Tech. (IT, Honors), B.Tech. (IT)

Director, Blue Eyes Intelligence Engineering & Sciences Publication Pvt. Ltd., Bhopal(M.P.), India

Dr. Shachi Sahu

Ph.D. (Chemistry), M.Sc. (Organic Chemistry)

Additional Director, Blue Eyes Intelligence Engineering & Sciences Publication Pvt. Ltd., Bhopal(M.P.), India

Vice Editor In Chief

Dr. Vahid Nourani

Professor, Faculty of Civil Engineering, University of Tabriz, Iran

Prof.(Dr.) Anuranjan Misra

Professor & Head, Computer Science & Engineering and Information Technology & Engineering, Noida International University, Noida (U.P.), India

Chief Advisory Board

Prof. (Dr.) Hamid Saremi

Vice Chancellor of Islamic Azad University of Iran, Quchan Branch, Quchan-Iran

Dr. Uma Shanker

Professor & Head, Department of Mathematics, CEC, Bilaspur(C.G.), India

Dr. Rama Shanker

Professor & Head, Department of Statistics, Eritrea Institute of Technology, Asmara, Eritrea

Dr. Vinita Kumari

Blue Eyes Intelligence Engineering & Sciences Publication Pvt. Ltd., India

Dr. Kapil Kumar Bansal

Head (Research and Publication), SRM University, Gaziabad (U.P.), India

Dr. Deepak Garg

Professor, Department of Computer Science and Engineering, Thapar University, Patiala (Punjab), India, Senior Member of IEEE, Secretary of IEEE Computer Society (Delhi Section), Life Member of Computer Society of India (CSI), Indian Society of Technical Education (ISTE), Indian Science Congress Association Kolkata.

Dr. Vijay Anant Athavale

Director of SVS Group of Institutions, Mawana, Meerut (U.P.) India/ U.P. Technical University, India

Dr. T.C. Manjunath

Principal & Professor, HKBK College of Engg, Nagawara, Arabic College Road, Bengaluru-560045, Karnataka, India

Dr. Kosta Yogeshwar Prasad

Director, Technical Campus, Marwadi Education Foundation's Group of Institutions, Rajkot-Morbi Highway, Gauridada, Rajkot, Gujarat, India

Dr. Dinesh Varshney

Director of College Development Counseling, Devi Ahilya University, Indore (M.P.), Professor, School of Physics, Devi Ahilya University, Indore (M.P.), and Regional Director, Madhya Pradesh Bhoj (Open) University, Indore (M.P.), India

Dr. P. Dananjayan

Professor, Department of Department of ECE, Pondicherry Engineering College, Pondicherry, India

Dr. Sadhana Vishwakarma

Associate Professor, Department of Engineering Chemistry, Technocrat Institute of Technology, Bhopal(M.P.), India

Dr. Kamal Mehta

Associate Professor, Deptment of Computer Engineering, Institute of Technology, NIRMA University, Ahmedabad (Gujarat), India

Dr. CheeFai Tan

Faculty of Mechanical Engineering, University Technical, Malaysia Melaka, Malaysia

Dr. Suresh Babu Perli

Professor & Head, Department of Electrical and Electronic Engineering, Narasaraopeta Engineering College, Guntur, A.P., India

Dr. Binod Kumar

Associate Professor, School of Engineering and Computer Technology, Faculty of Integrative Sciences and Technology, Quest International University, Ipoh, Perak, Malaysia

Dr. Chiladze George

Professor, Faculty of Law, Akhaltsikhe State University, Tbilisi University, Georgia

Dr. Kavita Khare

Professor, Department of Electronics & Communication Engineering, MANIT, Bhopal (M.P.), INDIA

Dr. C. Saravanan

Associate Professor (System Manager) & Head, Computer Center, NIT, Durgapur, W.B. India

Dr. S. Saravanan

Professor, Department of Electrical and Electronics Engineering, Muthayamal Engineering College, Resipuram, Tamilnadu, India

Dr. Amit Kumar Garg

Professor & Head, Department of Electronics and Communication Engineering, Maharishi Markandeshwar University, Mullana, Ambala (Haryana), India

Dr. T.C.Manjunath

Principal & Professor, HKBK College of Engg, Nagawara, Arabic College Road, Bengaluru-560045, Karnataka, India

Dr. P. Dananjayan

Professor, Department of Department of ECE, Pondicherry Engineering College, Pondicherry, India

Dr. Kamal K Mehta

Associate Professor, Department of Computer Engineering, Institute of Technology, NIRMA University, Ahmedabad (Gujarat), India

Dr. Rajiv Srivastava

Director, Department of Computer Science & Engineering, Sagar Institute of Research & Technology, Bhopal (M.P.), India

Dr. Chakunta Venkata Guru Rao

Professor, Department of Computer Science & Engineering, SR Engineering College, Ananthasagar, Warangal, Andhra Pradesh, India

Dr. Anuranjan Misra

Professor, Department of Computer Science & Engineering, Bhagwant Institute of Technology, NH-24, Jindal Nagar, Ghaziabad, India

Dr. Robert Brian Smith

International Development Assistance Consultant, Department of AEC Consultants Pty Ltd, AEC Consultants Pty Ltd, Macquarie Centre, North Ryde, New South Wales, Australia

Dr. Saber Mohamed Abd-Allah

Associate Professor, Department of Biochemistry, Shanghai Institute of Biochemistry and Cell Biology, Yue Yang Road, Shanghai, China

Dr. Himani Sharma

Professor & Dean, Department of Electronics & Communication Engineering, MLR Institute of Technology, Laxman Reddy Avenue, Dundigal, Hyderabad, India

Dr. Sahab Singh

Associate Professor, Department of Management Studies, Dronacharya Group of Institutions, Knowledge Park-III, Greater Noida, India

Dr. Umesh Kumar

Principal: Govt Women Poly, Ranchi, India

Dr. Syed Zaheer Hasan

Scientist-G Petroleum Research Wing, Gujarat Energy Research and Management Institute, Energy Building, Pandit Deendayal Petroleum University Campus, Raisan, Gandhinagar-382007, Gujarat, India.

Dr. Jaswant Singh Bhomrah

Director, Department of Profit Oriented Technique, 1 – B Crystal Gold, Vijalpore Road, Navsari 396445, Gujarat. India

Technical Advisory Board

Dr. Mohd. Husain

Director MG Institute of Management & Technology, Banthara, Lucknow (U.P.), India

Dr. T. Jayanthi

Principal, Panimalar Institute of Technology, Chennai (TN), India

Dr. Umesh A.S.

Director, Technocrats Institute of Technology & Science, Bhopal(M.P.), India

Dr. B. Kanagasabapathi

Infosys Labs, Infosys Limited, Center for Advance Modeling and Simulation, Infosys Labs, Infosys Limited, Electronics City, Bangalore, India

Dr. C.B. Gupta

Professor, Department of Mathematics, Birla Institute of Technology & Sciences, Pilani (Rajasthan), India

Dr. Sunandan Bhunia

Associate Professor & Head,, Dept. of Electronics & Communication Engineering, Haldia Institute of Technology, Haldia, West Bengal, India

Dr. Jaydeb Bhaumik

Associate Professor, Dept. of Electronics & Communication Engineering, Haldia Institute of Technology, Haldia, West Bengal, India

Dr. Rajesh Das

Associate Professor, School of Applied Sciences, Haldia Institute of Technology, Haldia, West Bengal, India

Dr. Mrutyunjaya Panda

Professor & Head, Department of EEE, Gandhi Institute for Technological Development, Bhubaneswar, Odisha, India

Dr. Mohd. Nazri Ismail

Associate Professor, Department of System and Networking, University of Kuala (UniKL), Kuala Lumpur, Malaysia

Dr. Haw Su Cheng

Faculty of Information Technology, Multimedia University (MMU), Jalan Multimedia, 63100 Cyberjaya

Dr. Hossein Rajabalipour Cheshmehgaz

Industrial Modeling and Computing Department, Faculty of Computer Science and Information Systems, Universiti Teknologi Malaysia (UTM) 81310, Skudai, Malaysia

Dr. Sudhinder Singh Chowhan

Associate Professor, Institute of Management and Computer Science, NIMS University, Jaipur (Rajasthan), India

Dr. Neeta Sharma

Professor & Head, Department of Communication Skills, Technocrat Institute of Technology, Bhopal(M.P.), India

Dr. Ashish Rastogi

Associate Professor, Department of CSIT, Guru Ghansi Das University, Bilaspur (C.G.), India

Dr. Santosh Kumar Nanda

Professor, Department of Computer Science and Engineering, Eastern Academy of Science and Technology (EAST), Khurda (Orisa), India

Dr. Hai Shanker Hota

Associate Professor, Department of CSIT, Guru Ghansi Das University, Bilaspur (C.G.), India

Dr. Sunil Kumar Singla

Professor, Department of Electrical and Instrumentation Engineering, Thapar University, Patiala (Punjab), India

Dr. A. K. Verma

Professor, Department of Computer Science and Engineering, Thapar University, Patiala (Punjab), India

Dr. Durgesh Mishra

Chairman, IEEE Computer Society Chapter Bombay Section, Chairman IEEE MP Subsection, Professor & Dean (R&D), Acropolis Institute of Technology, Indore (M.P.), India

Dr. Xiaoguang Yue

Associate Professor, College of Computer and Information, Southwest Forestry University, Kunming (Yunnan), China

Dr. Veronica Mc Gowan

Associate Professor, Department of Computer and Business Information Systems, Delaware Valley College, Doylestown, PA, Allman China

Dr. Mohd. Ali Hussain

Professor, Department of Computer Science and Engineering, Sri Sai Madhavi Institute of Science & Technology, Rajahmundry (A.P.), India

Dr. Mohd. Nazri Ismail

Professor, System and Networking Department, Jalan Sultan Ismail, Kuala Lumpur, MALAYSIA

Dr. Sunil Mishra

Associate Professor, Department of Communication Skills (English), Dronacharya College of Engineering, Farrukhnagar, Gurgaon (Haryana), India

Dr. Labib Francis Gergis Rofaiel

Associate Professor, Department of Digital Communications and Electronics, Misr Academy for Engineering and Technology, Mansoura City, Egypt

Dr. Pavol Tanuska

Associate Professor, Department of Applied Informatics, Automation, and Mathematics, Trnava, Slovakia

Dr. VS Giridhar Akula

Professor, Avanthi's Research & Technological Academy, Gunthapally, Hyderabad, Andhra Pradesh, India

Dr. S. Satyanarayana

Associate Professor, Department of Computer Science and Engineering, KL University, Guntur, Andhra Pradesh, India

Dr. Bhupendra Kumar Sharma

Associate Professor, Department of Mathematics, KL University, BITS, Pilani, India

Dr. Praveen Agarwal

Associate Professor & Head, Department of Mathematics, Anand International College of Engineering, Jaipur (Rajasthan), India

Dr. Manoj Kumar

Professor, Department of Mathematics, Rashtriya Kishan Post Graduate Degree, College, Shamli, Prabh Nagar, (U.P.), India

Dr. Shaikh Abdul Hannan

Associate Professor, Department of Computer Science, Vivekanand Arts Sardar Dalip Singh Arts and Science College, Aurangabad (Maharashtra), India

Dr. K.M. Pandey

Professor, Department of Mechanical Engineering, National Institute of Technology, Silchar, India

Prof. Pranav Parashar

Technical Advisor, International Journal of Soft Computing and Engineering (IJSCE), Bhopal (M.P.), India

Dr. Biswajit Chakraborty

MECON Limited, Research and Development Division (A Govt. of India Enterprise), Ranchi-834002, Jharkhand, India

Dr. D.V. Ashoka

Professor & Head, Department of Information Science & Engineering, SJB Institute of Technology, Kengeri, Bangalore, India

Dr. Sasidhar Babu Suvanam

Professor & Academic Coordinator, Department of Computer Science & Engineering, Sree Narayana Gurukulam College of Engineering, Kadayiuruppu, Kolenchery, Kerala, India

Dr. C. Venkatesh

Professor & Dean, Faculty of Engineering, EBET Group of Institutions, Kangayam, Erode, Caimbatore (Tamil Nadu), India

Dr. Nilay Khare

Assoc. Professor & Head, Department of Computer Science, MANIT, Bhopal (M.P.), India

Dr. Sandra De Iaco

Professor, Dip.to Di Scienze Dell'Economia-Sez. Matematico-Statistica, Italy

Dr. Yaduvir Singh

Associate Professor, Department of Computer Science & Engineering, Ideal Institute of Technology, Govindpuram Ghaziabad, Lucknow (U.P.), India

Dr. Angela Amphawan

Head of Optical Technology, School of Computing, School Of Computing, Universiti Utara Malaysia, 06010 Sintok, Kedah, Malaysia

Dr. Ashwini Kumar Arya

Associate Professor, Department of Electronics & Communication Engineering, Faculty of Engineering and Technology, Graphic Era University, Dehradun (U.K.), India

Dr. Yash Pal Singh

Professor, Department of Electronics & Communication Engg, Director, KLS Institute Of Engg.& Technology, Director, KLSIET, Chandok, Bijnor, (U.P.), India

Dr. Ashish Jain

Associate Professor, Department of Computer Science & Engineering, Accurate Institute of Management & Technology, Gr. Noida (U.P.), India

Dr. Abhay Saxena

Associate Professor & Head, Department of Computer Science, Dev Sanskriti University, Haridwar, Utrakhand, India

Dr. Judy. M.V

Associate Professor, Head of the Department CS &IT, Amrita School of Arts and Sciences, Amrita Vishwa Vidyapeetham, Brahmasthanam, Edapally, Cochin, Kerala, India

Dr. Sangkyun Kim

Professor, Department of Industrial Engineering, Kangwon National University, Hyoja 2 dong, Chunche0nsi, Gangwondo, Korea

Dr. Sanjay M. Gulhane

Professor, Department of Electronics & Telecommunication Engineering, Jawaharlal Darda Institute of Engineering & Technology, Yavatmal, Maharastra, India

Dr. K.K. Thyagarajan

Principal & Professor, Department of Informational Technology, RMK College of Engineering & Technology, RSM Nagar, Thiruyallur, Tamil Nadu, India

Dr. P. Subashini

Assoc. Professor, Department of Computer Science, Coimbatore, India

Dr. G. Srinivasrao

Professor, Department of Mechanical Engineering, RVR & JC, College of Engineering, Chowdavaram, Guntur, India

Dr. Rajesh Verma

Professor, Department of Computer Science & Engg. and Deptt. of Information Technology, Kurukshetra Institute of Technology & Management, Bhor Sadian, Pehowa, Kurukshetra (Haryana), India

Dr. Pawan Kumar Shukla

Associate Professor, Satya College of Engineering & Technology, Haryana, India

Dr. U C Srivastava

Associate Professor, Department of Applied Physics, Amity Institute of Applied Sciences, Amity University, Noida, India

Dr. Reena Dadhich

Prof. & Head, Department of Computer Science and Informatics, MBS MArg, Near Kabir Circle, University of Kota, Rajasthan, India

Dr. Aashis. S. Roy

Department of Materials Engineering, Indian Institute of Science, Bangalore Karnataka, India

Dr. Sudhir Nigam

Professor Department of Civil Engineering, Principal, Lakshmi Narain College of Technology and Science, Raisen, Road, Bhopal, (M.P.), India

Dr. S. Senthil Kumar

Doctorate, Department of Center for Advanced Image and Information Technology, Division of Computer Science and Engineering, Graduate School of Electronics and Information Engineering, Chon Buk National University Deok Jin-Dong, Jeonju, Chon Buk, 561-756, South Korea Tamilnadu, India

Dr. Gufran Ahmad Ansari

Associate Professor, Department of Information Technology, College of Computer, Qassim University, Al-Qassim, Kingdom of Saudi Arabia (KSA)

Dr. R. Navaneetha krishnan

Associate Professor, Department of MCA, Bharathiyar College of Engg & Tech, Karaikal Puducherry, India

Dr. Hossein Rajabalipour Cheshmejjaz

Industrial Modeling and Computing Department, Faculty of Computer Science and Information Systems, Universiti Teknologi Skudai, Malaysia

Dr. Veronica McGowan

Associate Professor, Department of Computer and Business Information Systems, Delaware Valley College, Doylestown, PA, Allman China

Dr. Sanjay Sharma

Associate Professor, Department of Mathematics, Bhilai Institute of Technology, Durg, Chhattisgarh, India

Dr. Taghreed Hashim Al-Noor

Professor, Department of Chemistry, Ibn-Al-Haitham Education for pure Science College, University of Baghdad, Iraq

Dr. Madhumita Dash

Professor, Department of Electronics & Telecommunication, Orissa Engineering College, Bhubaneswar, Odisha, India

Dr. Anita Sagadevan Ethiraj

Associate Professor, Department of Centre for Nanotechnology Research (CNR), School of Electronics Engineering (Sense), Vellore Institute of Technology (VIT) University, Tamilnadu, India

Dr. Sibasis Acharya

Project Consultant, Department of Metallurgy & Mineral Processing, Midas Tech International, 30 Mukin Street, Jindalee-4074, Queensland, Australia

Dr. Neelam Ruhil

Professor, Department of Electronics & Computer Engineering, Dronacharya College of Engineering, Gurgaon, Haryana, India

Dr. Faizullah Mahar

Professor, Department of Electrical Engineering, Balochistan University of Engineering and Technology, Pakistan

Dr. K. Selvaraju

Head, PG & Research, Department of Physics, Kandaswami Kandars College (Govt. Aided), Velur (PO), Namakkal DT. Tamil Nadu, India

Dr. M. K. Bhanarkar

Associate Professor, Department of Electronics, Shivaji University, Kolhapur, Maharashtra, India

Dr. Sanjay Hari Sawant

Professor, Department of Mechanical Engineering, Dr. J. J. Magdum College of Engineering, Jaysingpur, India

Dr. Arindam Ghosal

Professor, Department of Mechanical Engineering, Dronacharya Group of Institutions, B-27, Part-III, Knowledge Park, Greater Noida, India

Dr. M. Chithirai Pon Selvan

Associate Professor, Department of Mechanical Engineering, School of Engineering & Information Technology Manipal University, Dubai, UAE

Dr. S. Sambhu Prasad

Professor & Principal, Department of Mechanical Engineering, Pragati College of Engineering, Andhra Pradesh, India.

Dr. Muhammad Attique Khan Shahid

Professor of Physics & Chairman, Department of Physics, Advisor (SAAP) at Government Post Graduate College of Science, Faisalabad.

Dr. Kuldeep Pareta

Professor & Head, Department of Remote Sensing/GIS & NRM, B-30 Kailash Colony, New Delhi 110 048, India

Dr. Th. Kiranbala Devi

Associate Professor, Department of Civil Engineering, Manipur Institute of Technology, Takyelpat, Imphal, Manipur, India

Dr. Nirmala Mungamuru

Associate Professor, Department of Computing, School of Engineering, Adama Science and Technology University, Ethiopia

Dr. Srilalitha Giriya Kumari Sagi

Associate Professor, Department of Management, Gandhi Institute of Technology and Management, India

Dr. Vishnu Narayan Mishra

Associate Professor, Department of Mathematics, Sardar Vallabhbhai National Institute of Technology, Ichchhanath Mahadev Dumas Road, Surat (Gujarat), India

Dr. Yash Pal Singh

Director/Principal, Somany (P.G.) Institute of Technology & Management, Garhi Bolni Road, Rewari Haryana, India.

Dr. Sripada Rama Sree

Vice Principal, Associate Professor, Department of Computer Science and Engineering, Aditya Engineering College, Surampalem, Andhra Pradesh, India.

Dr. Rustom Mamlook

Associate Professor, Department of Electrical and Computer Engineering, Dhofar University, Salalah, Oman. Middle East.

Managing Editor

Mr. Jitendra Kumar Sen

International Journal of Innovative Technology and Exploring Engineering (IJITEE)

Editorial Board

Dr. Saeed Balochian

Associate Professor, Gonaabad Branch, Islamic Azad University, Gonabad, Iratan

Dr. Mongey Ram

Associate Professor, Department of Mathematics, Graphics Era University, Dehradun, India

Dr. Arupratan Santra

Sr. Project Manager, Infosys Technologies Ltd, Hyderabad (A.P.)-500005, India

Dr. Ashish Jolly

Dean, Department of Computer Applications, Guru Nanak Khalsa Institute & Management Studies, Yamuna Nagar (Haryana), India

Dr. Israel Gonzalez Carrasco

Associate Professor, Department of Computer Science, Universidad Carlos III de Madrid, Leganes, Madrid, Spain

Dr. Guoxiang Liu

Member of IEEE, University of North Dakota, Grand Forks, N.D., USA

Dr. Khushali Menaria

Associate Professor, Department of Bio-Informatics, Maulana Azad National Institute of Technology (MANIT), Bhopal (M.P.), India

Dr. R. Sukumar

Professor, Sethu Institute of Technology, Pulloor, Kariapatti, Virudhunagar, Tamilnadu, India

Dr. Cherouat Abel

Professor, University of Technology of Troyes, France

Dr. Rinkle Aggrawal

Associate Professor, Department of Computer Science and Engineering, Thapar University, Patiala (Punjab), India

Dr. Parteek Bhatia

Associate Professor, Department of Computer Science & Engineering, Thapar University, Patiala (Punjab), India

Dr. Manish Srivastava

Professor & Head, Computer Science and Engineering, Guru Ghasidas Central University, Bilaspur (C.G.), India

Dr. B. P. Ladgaonkar

Assoc. Professor&Head, Department of Electronics, Shankarrao Mohite Mahavidyalaya, Akulj, Maharashtra, India

Dr. E. Mohan

Professor & Head, Department of Computer Science and Engineering, Pallavan College of Engineering, Kanchipuram, Tamilnadu, India

Dr. M. Shanmuga Priya

Assoc. Professor, Department of Biotechnology, MVJ College of Engineering, Bangalore Karnataka, India

Dr. Leena Jain

Assoc. Professor & Head, Dept. of Computer Applications, Global Institute of Management & Emerging Technologies, Amritsar, India

Dr. S.S.S.V Gopala Raju

Professor, Department of Civil Engineering, GITAM School of Technology, GITAM, University, Hyderabad, Andhra Pradesh, India

Dr. Ani Grubisic

Department of Computer Science, Teslina 12, 21000 split, Croatia

Dr. Ashish Paul

Associate Professor, Department of Basic Sciences (Mathematics), Assam Don Bosco University, Guwahati, India

Dr. Sivakumar Durairaj

Professor, Department of Civil Engineering, Vel Tech High Tech Dr.Rangarajan Dr.Sakunthala Engineering College, Avadi, Chennai Tamil Nadu, India

Dr. Rashmi Nigam

Associate Professor, Department of Applied Mathematics, UTI, RGPV, Airport Road, Bhopal, (M.P.), India

Dr. Mu-Song Chen

Associate Professor, Department of Electrical Engineering, Da-Yeh University, Rd., Dacun, Changhua 51591, Taiwan R.O.C., Taiwan, Republic of China

Dr. Ramesh S

Associate Professor, Department of Electronics & Communication Engineering, Dr. Ambedkar Institute of Technology, Bangalore, India

Dr. Nor Hayati Abdul Hamid

Associate Professor, Department of Civil Engineering, Universiti Teknologi Mara, Selangor, Malaysia

Dr. C.Nagarajan

Professor & Head, Department of Electrical & Electronic Engineering Muthayammal Engineering College, Rasipuram, Tamilnadu, India

Dr. Ilaria Cacciotti

Department of Industrial Engineering, University of Rome Tor Vergata Via del Politecnico Rome-Italy

Dr. V.Balaji

Principal Cum Professor, Department of EEE &E&I, Lord Ayyappa Institute of Engg & Tech, Uthukadu, Walajabad, Kanchipuram, Tamil Nadu, India

Dr. G. Anjan Babu

Assoc. Professor, Department of Computer Science, S V University, Tirupati, Andhra Pradesh, India

Dr. Damodar Reddy Edla

Assoc. Professor, Department of Computer Science & Engineering, National Institute of Technology, Goa, India

Dr. D.Arumuga Perumal

Professor, Department of Mechanical Engg, Noorul Islam University, Kanyakumari (Dist), Tamilnadu, India

Dr. Roshdy A. AbdelRassoul

Professor, Department of Electronics and Communications Engineering, Arab Academy for Science and Technology, Electronics and Communications Engineering Dept., POBox 1029, Abu-Qir, Alexandria, Egypt

Dr. Aniruddha Bhattacharya

Assoc. Professor & Head, Department of Computer Science & Engineering, Amrita School of Engineering, Bangalore, India

Dr. P Venkateswara Rao

Professor, Department of Mechanical Engineering, KITS, Warangal, Andhra Pradesh, India

Dr. V.Mahalakshmi M.L

Assoc. Professor & Head, Institute of Management Studies, Chennai CID Quarters, V.K.Iyer Road, Mandaveli, Chennai

S. No	Volume-6 Issue-4, September 2016, ISSN: 2278-3075 (Online) Published By: Blue Eyes Intelligence Engineering & Sciences Publication Pvt. Ltd.		Page No.
1.	Authors:	Asma Adda, Wahib Mohamed Naceur, Mohamed Abbas, Mohamed Tabet	
	Paper Title:	Modeling and Optimization of Brackish Water Solar Desalination Plant Working on Reverse Osmosis Process	
	<p>Abstract: Nowadays, brackish and sea water desalination has become one of important fresh water sources in arid and semi-arid regions suffering from water scarcity. The reverse osmosis process which is one of desalination process requires large amount of electric energy, it's around 3.5–5.0 kWh/m³. Hence, solar energy-powered reverse osmosis systems are promising technologies for brackish and seawater desalination notably for small remote communities. These systems can be designed according to water demand and energy resource. This work aims to minimize the specific energy consumption (SEC) of a solar desalination plant working on reverse osmosis process to produce fresh water from brackish water (BWRO). Two scenarios are taken into account; (1) BWRO without recovery device, (2) BWRO with energy recovery device (turbine). A mathematical model and an algorithm in the MATLAB area have been developed and validated. The results show that the minimum value of specific energy consumption for the proposed plant is about 0.1269 kWh/m³ for 47% of water recovery.</p> <p>Keywords: Reverse Osmosis process, renewable energy, specific energy consumption, modelisation, optimization</p> <p>References:</p> <ol style="list-style-type: none"> 1. Val S. Frenkel. «Seawater Desalination: Trends and Technologies,Desalination » Trends and Technologies, Michael Schorr (Ed.), ISBN: 978-953-307-311-8,2011. 2. Veerapaneni, S., B. Long, S. Freeman and R. Bond. 2007. Reducing Energy Consumption for Seawater Desalination. J.AWWA., 2007(6):95-106 3. David Hasson, Victor Lumelsky, Gal Greenberg, Yosef Pinhas, Raphael SemiatDevelopment of the electrochemical scale removal technique for desalination applications Desalination 230 , 329–342,2008 4. A .Subramani, Mhammad Badruzzaman,Joan , Oppenheimer ,Joseph G. Jacangelo ,Energy minimization strategies and renewable energy utilization for desalination: A review ,water research journal 1907-1920,2011. 5. Al-Karaghoul, “Renewable Energy Opportunities in Water Desalination,” in Desalination, Trends and Technologies, M. Schorr, Ed. InTech, 2011. 6. Bourouni, K., Chaïbi, M. Solar energy for application to desalination in Tunisia: description of a demonstration project. Renewable Energy in the Middle East, 125-149.2009 7. Clarke, D. P., Al-Abdeli, Y. M., & Kothapalli, G. (2011). Modelling Small-Scale Stand-Alone (PV) Energy Systems with Reverse Osmosis Integration. Paper presented at the International Congress on Modelling and Simulation,2011 8. Mariem Smaoui, Achraf Abdelkafi, Lotfi Krichen ,Optimal sizing of stand-alone photovoltaic/wind/hydrogen hybrid system supplying a desalination unit, Solar Energy 120 (2015) 263–276 9. Marjorie Gavach, « Detoxification of condensats of distillery by reverse osmosis exchanges of ions and their combination Application in the recycling in alcoholic fermentation », 27 mai 2010 10. Alain maurel, «Desalination of the sea water and the waters of brackish: and other processes non-conventional of water supply soft »,2nd edition 2006 11. Hanane Dach, « Comparison of the operations of nanofiltration and reverse osmosis for the selective desalination of brackish water: of the scale of the laboratory to the industrial pilot », doctorat , université d'Angers, mai 2008 12. Alice Daussy, Maxime Guérin, Tries Guth, « seawater desalination in Malte and Israël », technology university Compiègne, 2011 13. Yan Yue Lu,Yang D H ,« optimum design of reverse osmosis system under different feed concentration and product specification » journal de science membranaire 287 ,219-229 ,2007 14. Erik D, Juan MP. « A case suey: energy use and process design considerations for four desalination projects in California. In: IDA World Congress –Perth Centre Convention et Exhibition (PCEC). Perth, Western Australie, Septembre 4-9, 2011 15. K. Bourouni , T. Ben M'Barek , A. Al Tae,design and optimization of desalination reverse osmosis plants driven by renewable energies using genetic algorithmsRenewable Energy journal, 36 ,936-950, 2011 		1-4
2.	Authors:	Lyudmila Aleksandrova	
	Paper Title:	Materials and Surrounding Structures for Implementation of "Medical" Modules In Extreme Situations	
	<p>Abstract: The use of fruit warehouses (as a secondary use) for medical purposes in extreme situations requires appropriate solutions for protection of the structures from destructive external influence, e.g. concentrated hits by vehicles, sanitary carts and others. In this regard various solutions have been developed i.e. patented inventions for protection of the internal spaces in case of radiation, bacteriological contamination, military conflicts and others. Here are also explained the applications of stretched membranes as well as the use of tensegrity structures as a way of execution of protective screens for the chambers and volumes to be used under other harmful external conditions – acid rain, volcanic ash, formations of smog and others.</p> <p>Keywords: materials, surrounding structures, "medical" modules, extreme situations</p> <p>References:</p> <ol style="list-style-type: none"> 1. Aleksandrova Liudmila Dissertation „Adaptation of the chambers of fruit storehouses and refrigeration warehouses for use for medical purposes in extreme situations”. 2009. 2. Aleksandrova Liudmila Module planning schemes with dimensions and surfaces suitable for situation of three or four operation rooms in refrigeration chambers. III-27-34; PROCEEDINGS, VOLUME1. ISBN: 978-954-331-019-7. JUBILEE INTERNATIONAL SCIENTIFIC CONFERENCE VSU, 2008. 3. Aleksandrova Liudmila Chapter 5. „Connection of the walls of operation blocks with rectangular shape to the coordination axes of the carrying construction of refrigeration chambers, according to Ukrainian norms”, in the monograph “Exploitation of medical modules and sub-modules in extreme situations”. 2016. ISBN 978-954-331-068-5. 4. Aleskandrov Yanko Abstract of the dissertation: „Innovative solutions with inventive step of elements for refrigeration chambers of fruit storehouses and refrigeration warehouses” for the degree “Doctor of Sciences”, Scientific specialization: 02.17.05. „Architecture of buildings, constructions and details”. 2014. 5. Aleksandrov Yanko Refrigeration chambers and volumes for use in extreme situations. IJITEE- India. Volume- 6, Issue 2, July 2016. Page 		5-14

№.; 30-37.	
PATENTS OF THE AUTHOR	
6. Aleksandrova Liudmila Patent BG66192 (B1). Solar energy application for hot water residential supply and air heating in a modular medical unit (operation theatre) in extreme situations. Classification: international: F24J2/42; cooperative: Y02E10/40. Espacenet.	
OTHER PATENTS MENTIONED IN THE PAPER	
7. Aleksandrov Yanko BG 401 (Y1) Connection between panels. Classification: international: E04B1/61; E04B2/26. Espacenet.	
8. Aleksandrov Yanko BG 62742 (B1). Wall panel. Classification: E04C2/26; (IPC1-7): E04C2/26. Espacenet.	
9. Aleksandrov Yanko BG 63218 (B1). Multilayer panel with impact-protection and connection between panels. Classification: international: E04B1/94; E04B1/98; E04C2/26; (IPC1-7): E04B1/98; E04C2/26. Espacenet.	
10. Aleksandrov Yanko BG 63644 (B1). Built-up refrigeration chamber. Classification: E04B1/343; E04B1/74; E04H5/10. Espacenet.	
PATENT APPLICATIONS	
11. Aleksandrov Yanko BG 111651 (A). Moveable cold storage chamber for positive temperature. Classification: international; E04H5/12; Espacenet.	
12. Aleksandrov Yanko BG 111658 (A). System for solar heating of cooling chamber with positive temperatures. Classification: international : E04B2/00 ; E04C1/00; Espacenet.	
OTHERS	
13. (www.pleatfarm.com)	
14. (www.saziran.com)	
15. (www.thorntontomasetti.com)	

Authors:	Shivalinga Saboji S, Nagarajappa D. P, Manjunath N.T, Manjunatha K		
Paper Title:	Effect of Garden Grass Adsorbent on the Performance of Soil Aquifer Treatment (SAT)		
3.	<p>Abstract: In the present work, Garden Grass was used to enhance the removal efficiency of Soil Aquifer System (SAT) for the removal of Cadmium(Cd) and Lead(Pb). The column studies were carried out using 3 different concentrations for both metals in Synthetic water (5, 15, 25mg/L) and varying adsorbent heights (20%, 40%, 60%, and 80%) in 0.8m soil depth. Soil properties were determined and Loamy Sand soil was used. The efficiency of SAT to remove Cd and Pb without Garden Grass resulted in 47.2%, 49.8%, 45.5% for Cd and 38.4%, 44.5%, 43% for Pb. The conjunction of Garden Grass in SAT resulted in increased removal efficiency. Whereas the efficiency was observed maximum at 80% height of adsorbent resulting in 81.6%, 82.4%, 69.7% for Cd and 36.7%, 57.2%, 48.2% for Pb. Comparison studies show that SAT in conjunction with Garden Grass showed better performance than without adsorbent one.</p> <p>Keywords: Cadmium, Garden Grass SAT, Synthetic water.</p> <p>References:</p> <ol style="list-style-type: none"> 1. Sunil Kulkarni, Sonali Dhokpande, Dr. Jayant Kaware, "A Review on Spectrophotometric Determination of Heavy Metals with emphasis on Cadmium and Nickel Determination by U.V. Spectrophotometry", International Journal of Advanced Engineering Research and Science, vol. 2, no.9, pp.35-38, 2015. 2. T. Selvakumar , Madhavi Ganesan. "Water Quality Improvements in Soil Aquifer Treatment (SAT) Simulated Soil Columns", Indian Journal of Science and Technology, vol. 8, no. 28, pp.1-6, 2015. 3. Evbuomwan B. O, Atuka M.M, "Kinetics and Thermodynamic Studies of Biosorption of Cadmium (ii) from Aqueous Solution onto Garden Grass (GAG)", Journal of Chemistry and Materials Research, vol.1, no. 1, pp.12-22, 2014. 4. Lokendra Singh Thakur, Pradeep Semil, "Adsorption of Heavy Metal (Cd²⁺, Cr⁶⁺ and Pb²⁺) from Synthetic Waste Water by Coconut husk Adsorbent", International Journal of Chemical Studies, vol. 1, no. 4, pp.64-72, 2013. 5. Pushpendra Kumar Sharma, Sohail Ayub, Chandra Nath Tripathi, "Agro and Horticultural Wastes as Low Cost Adsorbents for Removal of Heavy Metals from Wastewater: A Review", International Refereed Journal of Engineering and Science, vol. 2, no. 8, pp.18-27, 2013. 6. Ghanshyam G. Pandhare, Nikhilesh Trivedi, Rajesh Pathrabe, S. D. Dawande, "Adsorption of Cadmium (II) And Lead (II) from a Stock Solution Using Neem Leaves Powder as a Low-Cost Adsorbent", International Journal of Innovative Research in Science, Engineering and Technology, vol. 2, no.10, pp.5752-5761, 2013. 7. Nagarajappa D.P, Manjunatha K and Manjunath N.T, "Effects Of Soil Types on Peformance Of Soil Aquifer Treatment (SAT) System", J. Indian Geotech Conference, pp: 425- 428,2010. 		
			15-18

Authors:	Adnan Hussein Ali, Ahmed Rashid Ajel		
Paper Title:	OPNET Scenarios of WiFi and WIMAX Networks Performance Analysis		
4.	<p>Abstract: Worldwide interoperability for microwave access (WiMAX) network and wireless (WiFi) fidelity IEEE 802.11 and IEEE 802.16 standards. WiFi and WiMAX, wireless LANs, MANs and LAN promise broadband access solutions. WiMAX technology provides wireless broadband access in the IP network the most exciting solutions for high data transfer rates and high-quality of service (QoS) fixed and mobile devices, WiFi is a wireless broadband access to indoor, commercial Internet subscribers. Use the OPNET Modeller sub-regional networks, simulate and finish the performance in terms of WiFi and WiMAX, compare and compare MAC delay voice packets. Simulation results show that.</p> <p>Keywords: Worldwide, (WiMAX), Network, LANs, WiFi, (QoS), MAC, IEEE 802.11 and IEEE 802.16 standards.</p> <p>References:</p> <ol style="list-style-type: none"> 1. R. Paul, S. Lally and L.Trajkovic, "Simulation and Performance Evaluation of Wi-Fi and WiMAX using OPNET," Simon Fraser University, Vancouver, British Columbia, Opnetwork, 2011. 2. Linda Zhao, Claire Liu, Alan Fang, Quality of Service Analysis of Video Conferencing over WiFi and Ethernet Network, Final Project Presentation, COMMUNICATION NETWORKS, SPRING 2012. 3. Farzin, "OPNET Simulation of IEEE 802.11(WiFi) and IEEE 802.16 (WiMAX) in a small area", Final Project, spring publisher, 2010. 4. Dheeraj Sikhwal, Rakesh Rathi, WiMAX (802.16) - A Study of Mobility and MAC layer, International Refereed Journal of Engineering and Science (IRJES), Vol. 3, Issue 3, PP.61-66 (March 2014). 5. S. Islam, M. Rashid, M. Tarique, Performance Analysis of WiMax/WiFi System under Different Codecs, International Journal of Computer Applications, Volume 18- No.6, March 2011. 6. Garima Malik *, Ajit Singh, Performance Evaluation of WiFi and WiMax Using Opnet, International Journal of Advanced Research in Computer Science and Software Engineering, Volume 3, Issue 6, June 2013. 7. Chakraborty, M. and D. Bhattacharyya, Overview of End-to-end WiMAX Network Architecture. WiMAX Security and Quality of Service, 		
			19-24

	<p>Head, Department of Information Technology, Institute of Engineering and Management, Salt Lake, Kolkata, India, 2010.</p> <p>8. Lawal, A. Md Said and A. Aminu Mu'azu, Simulation Model to Improve QoS Performance over Fixed WiMAX using OPNET, Research Journal of Applied Sciences, Engineering and Technology 6(21): 3933-3945, 2013.</p> <p>9. Motorola and Intel, WiMAX and WiFi together deployment models and user scenarios, white paper [Online]. Available: http://www.motorola.com/WiMAX_and_WiFi.</p> <p>10. W. Hruday and Lj. Trajkovic, "Mobile WiMAX MAC and PHY layer optimization for IPTV," Mathematical and Computer Modelling, Elsevier, vol. 53, pp. 2119–2135, Mar. 2011.</p> <p>11. D. Xiao, Y. Fan and H. Xiaopeng, "ENSC 427 Communication Networks LAN-WiMAX Analysis OPNET", Final Report, Springer, 2009.</p> <p>12. N. Bazamah, A. Shah, R. Ramle, N. Awang, and M. F. Yusuf, Fixed and Mobile WiMAX: A Comparison towards the Distance and Height Effects on Performance Degradation, Lecture Notes on Software Engineering, Vol. 1, No. 1, February 2013.</p>	
	<p>Authors: M. Durairaj, P. Sagaya Aurelia</p>	
5.	<p>Paper Title: Interactive and Integrated Learning and Teaching System Through Mobile Augmented Reality System – An Innovative Approach</p> <p>Abstract: Mobile augmented reality is growing rapidly because of the growth of smartphones. Due to the portable nature of smartphones, mobile augmented reality devices have become the most widely deployed consumer augmented reality display devices. The role of the user is identified and forwarded to the respective module. When a general optical tracking platform provided, the reachability and performance can be increased without affecting the efficiency, which will be done in AllinoneAR. Module. An integrated framework consisting of three above stated modules is proposed in this paper.</p> <p>Keywords: Augmented reality, Learnability, usability, authoring, Role</p> <p>References:</p> <ol style="list-style-type: none"> Zarwina Yusoff, Halina Mohammed Dahlan, "Mobile based learning: An integrated framework to support learning engagement through augmented reality environment", 3rd International Conference on Research and Innovation in Information Systems-2013(ICRIIS'13) R. Francese, I.Passero and Genoveffa Tortora,"Current challenges for Mobile Location-Based Pervasive Content Sharing Application", Ubiquitous Computing www.intechopen.com,Feburary 2011 PP 199-214 Ming Liu, Xiao Li, Xaio Lei, Sheng Wu, "Research of Mobile Augmented Reality Technology applied in Agriculture", International Conference on Advanced Computer Science and Electronic Information(ICACSEI 2013) pp 311-315 Abhishekh, Ramakantha reddy,Raja kumar, Rajewsarappa,"Interactive learning in education using augmented reality", International Journal of Scientific and engineering research Volume 4, Issue 1, January-2013, PP 1-4 Clemens Arth, Dieter Schmalstieg, "Challenges of Large-Scale Augmented Reality on Smartphone", Graz university of Technology, Austria,2011 Rachel Harrison, Derek Flood and David Duce,"Usability of mobile applications: literature review and rationale for a new usability model", Journal of Interaction science 2013 pp 1-16 Jan Robert Menzel, Michel Konigs, Leif Kobbelt , "A Framework for vision-based mobile AR applications", 2011 pp1-4 P.Sagaya Aurelia, Dr. Durai Raj, Dr. Omer Jomah, A Survey on Mobile Augmented reality based interactive, Collaborative and Location based storytelling, Mathematics and Computers in Science and Industry 2014 , ppno 197-205 P.Sagaya Aurelia, Dr. Durai Raj, Dr. Omer Jomah, Mobile Augmented Reality and Interactive Storytelling, Mathematics and Computers in Science and Industry 2014 , ppno 332-337 Sagaya Aurelia, Dr. M. Durai Raj, Omer Saleh, Mobile Augmented Reality and Location Based Service, Advances in Information Science and Applications- Volume II, pp 551-558 Sagaya Aurelia, Dr. M. Durai Raj, Omer Saleh, A Survey on Mobile Augmented Reality based Interactive Storytelling, International journal of Emerging Trends in Science and Technology, IJETST, Volume 01, Issue 05, pages 567-578 Sagaya Aurelia, Dr. Durai Raj, Dr. Omer Saleh,"Mobile Augmented Reality and Interactive Storytelling concepts, Integrations,Limitations and future", International Journal of Advanced Information Science and Technology, Vol 27, No.27, July 2014, ppno: 57-63 	25-27