

PROGRAMME SCHEDULEVenue: Seminar Hall, 3rd floor, VM Convention Centre, Indian Institute of Technology Bombay

Start	End	Sunday, May 17, 2015
8:30	9:30	Registration
9:35	10:00	Inauguration
10:00	11:00	Distinguished Guest Lecture Numerical Analysis of Cement-Admixed Clay Soils for Underground Construction <i>Dr. Lee Fook Hou</i> Professor, Department of Civil and Environmental Engineering, National University of Singapore
11:00	11:45	High Tea (Third floor foyer, VMCC)
11:45	12:30	Keynote Speaker 1 Numerical Simulations of Seismic Clay-Pile-Raft Interaction <i>Dr. Subhadeep Banerjee</i> Assistant Professor, Department of Civil Engineering, Indian Institute of Technology Madras
12:30	13:15	Keynote Speaker 2 Numerical Modelling of Geocell Reinforced Pavements <i>Dr. S. Sireesh</i> Associate Professor, Department of Civil Engineering, Indian Institute of Technology Hyderabad
13:15	14:15	Lunch (Third floor foyer, VMCC)
14:15	15:45	Contributory Papers: Session 1 Development of reinforced soil wall using the finite element program ANSYS (FM026) <i>Masud and Bhattacharjee</i> Surcharge induced earth pressure mitigation with EPS geofoam (FM018) <i>Dave</i> Influence of effect of reinforcing on slopes stability of a soil dam (FM027) <i>Aldungarova</i> Use of cement admixture pond ash as backfill behind gravity retaining walls (FM030) <i>Jose</i> Numerical analysis of earth pressure reduction using geofoam (FM017) <i>Chuahhan, Dasaka and Dave</i> Evaluation of deformation behaviour of geogrid reinforced retaining walls (FM033) <i>Balakrishnan and Viswanadham</i> Probabilistic analysis of anchored sheet pile wall on cohesionless soil (FM035) <i>Guharay and Badiya</i>
15:45	16:15	Tea Break (Third floor foyer, VMCC)
16:15	17:30	Contributory Papers: Session 2 Numerical study on a concrete pipe buried in expansive soil (FM029) <i>Chauhan, Naraniwal and Dasaka</i> Deformation behaviour of composite barriers of clay based landfill covers (FM016) <i>Divya and Viswanadham</i> Numerical model for expansive soil (FM021) <i>Naraniwal, Chauhan and Dasaka</i> Numerical simulation for horizontal block vibration test (FM028) <i>Bharathi, Raj, Mukerjee and Dubey</i> Finite element simulation of geogrid reinforced soil wall with segmental block facing (FM040) <i>Mamaghanian, Viswanadham and Razeghi</i> Study on the Response of Tunnel Liners to Earthquake Loading (FM012) <i>Pinaki and Juneja</i>
19:00	22:00	Informal interaction and Banquet Dinner (Gulmohar Restaurant 3 rd floor, Banquet Hall)

Monday, May 18, 2015

9:15	10:00	<p>Keynote Speaker 3</p> <p>Modeling of liquefaction phenomenon for unbounded domain using coupled FEA <i>Dr. V. A. Sawant</i> <i>Associate Professor, Department of Civil Engineering, Indian Institute of Technology Roorkee</i></p>
10:00	10:45	<p>Keynote Speaker 4</p> <p>Modelling of Piled-Enhanced Raft Foundations using 3-D FEM <i>Dr. William Cheang</i> <i>Regional Technical Manager, Plaxis AsiaPac Pte Ltd, Singapore</i></p>
10:45	11:15	<p>High Tea</p> <p><i>(Third floor foyer, VMCC)</i></p>
11:15	12:00	<p>Keynote Speaker 5</p> <p>Numerical Study on the Behaviour of Geosynthetic Encased Stone Columns Considering Coupled Hydraulic and Mechanical Modelling <i>Dr. Rajesh Sathiyamoorthy</i> <i>Assistant Professor, Department of Civil Engineering, Indian Institute of Technology Kanpur</i></p>
12:00	13:15	<p>Contributory Papers: Session 3</p> <p>Finite element modelling of simple harmonic motion using Plaxis 2D (FM034) <i>Pathak and Dalvi</i></p> <p>Effect of the shape of Charge on Borehole Blasting (FM014) <i>Pinaki and Juneja</i></p> <p>Dynamic FE analysis on the explosion response of underground tunnels (FM025) <i>Prasanna and Boominathan</i></p> <p>Influence of the size on the measurement of shear wave velocity of rock cores using bender elements (FM010) <i>Endait</i></p> <p>Numerical Simulation of Tunnel Excavation in Sands (FM009) <i>Krishna and Juneja</i></p> <p>Dynamic numerical modelling to study blast induced damage in backfills (FM023) <i>Bagde</i></p>
13:15	14:15	<p>Lunch</p> <p><i>(Third floor foyer, VMCC)</i></p>
14:15	15:30	<p>Contributory Papers: Session 4</p> <p>Performance of soil-nailed slope with and without slope facing (FM038) <i>Rotte and Viswanadham</i></p> <p>Effect of geosynthetic layers on slopes subjected to rainfall (FM031) <i>Bhattacharjee and Viswanadham</i></p> <p>3D numerical simulation of a centrifuge model test of embankment on column improved clayey soil (FM022) <i>Sherstha, Chai and Kamo</i></p> <p>3-dimensional numerical simulations of geocell reinforced soft clay beds (FM015) <i>Hegde and Sitharam</i></p> <p>Effect of Pile geometry on behaviour of piled rafts (FM011) <i>Chakroborty, Bisht, Singh and Juneja</i></p> <p>A Simplified Soil Degradation Model using the Cam Clay Family of Models (FM013) <i>Mohammed-Aslam and Juneja</i></p> <p>Effect of Simultaneous and Sequential Construction of Bored Piles (FM041) <i>Boro and Samadhiya</i></p>
15:30	16:00	<p>Tea Break</p> <p><i>(Third floor foyer, VMCC)</i></p>

16:00	17:30	<p style="text-align: center;">Contributory Papers: Session 5</p> <p style="text-align: center;">Coupled flow-deformation behavior of embankment dam subjected to rapid drawdown (FM039) <i>Saran and Viswanadham</i></p> <p style="text-align: center;">Slope stability of earthen dam under different seepage condition (FM024) <i>Dave and Parmar</i></p> <p style="text-align: center;">Deformation studies on seepage barrier using finite element method (FM019) <i>Athani, Solanki and Dodagoudar</i></p> <p style="text-align: center;">Comparative Stability Analysis of Cut Slopes using Different Approaches (FM037) <i>Kainthola, Singh, Sirdesai and Singh</i></p> <p style="text-align: center;">Prestressed Geogrid Reinforced Soil –A Numerical Study (FM042) <i>Das and Samadhiya</i></p> <p style="text-align: center;">Novel Studies on some Ground Improvement and Modification Techniques (FM036) <i>Dutta, Nadaf, Kumar and Mandal</i></p> <p style="text-align: center;">Numerical analysis of landfills (FM020) <i>Reddy and Himabindu</i></p>
17:30	18:00	<p style="text-align: center;">Valedictory Function</p>