Publications

Journal Publications

- 1. Das D., Arakeri J. H., "Transition of inflectional velocity profiles with reverse flow", *Journal of Fluid Mechanics*, **374** (1998) 251—283.
- 2. Dey J., Das D., "A note on the linear instability of the Blasius flow", *Acta Mechanica* **128** (1998) 253—258.
- 3. Das D., Arakeri J. H., Srinivasan J., "Bifurcation in a buoyant horizontal laminar jet", *Journal of Fluid Mechanics*, **412** (2000) 61-73.
- 4. Das D., Arakeri J. H., "Unsteady Laminar Duct Flow with a Given Volume Flow Rate Variation", *Journal of Applied Mechanics*, **67** (2001) 274—281.
- 5. Arakeri J. H., Das D., Krothapalli A., and Lourenco L., "Vortex ring formation at the open end of a shock tube: A Particle Image Velocimetry study", *Physics of Fluids*, **16** Issue 4 (2004) 1008-1019.
- 6. Murugan T., Das D., "On On Evolution and Acoustics Characteristics of Compressible Vortex Ring", *Intl. Jl of Aeroacoustics*, **7** (2008) 199-222.
- 7. Murugan T., Das D., Jain M., "On the Collision of Compressible Vortex Ring with Wall", *Journal of Visualization*, **11** No.4 (Nov. 2008).
- 8. Murugan T., Das D., "On the Evolution of Counter Rotating Vortex Ring Formed Ahead of a Compressible Vortex Ring", *Journal of Visualization*, **12** No.1 (Jan. 2009).
- 9. Sengupta T.K., Das D., Mohanamuraly P., Suman V.K. and Biswas A., "Modeling Free-Stream Turbulence based on Wind Tunnel and Flight Data for Instability Studies", *Int. J. Emerging Multidisciplinary Fluid Sciences*, Vol. 1, Issue:3, Pages: 181-199 (2009).
- 10. Murugan T., Das D., "Characteristics of counter-rotating vortex rings formed ahead of a compressible vortex ring", *Experiments in Fluids*, 2010 online.

Papers Published in Conference Proceedings

- S.K. Ghosh, C.L. Dora, G.K. Bunkar and D. Das, "Understanding Flapping Flight through PIV Measurements on a Butterfly Simulating Model" 6th International Conference on Intelligent Unmanned Systems, Bali, Indoneshia, November 2-3, 2010.
- 2. S.K. Ghosh, C.L. Dora, G.K. Bunkar and D. Das, "Unsteady Wake characteristics of a flapping wing through 3D TR-PIV measurement", 6th International Conference on Intelligent Unmanned Systems, Bali, Indoneshia, November 2-3, 2010.
- 3. C.L. Dora, S. K. Ghosh, D. Saravanan, T. Murugan and D. Das. "Flow Field Analysis of Compressible Vortex ring at High Mach Numbers Using Particle Image Velocimetry." 8TH INTERNATIONAL SYMPOSIUM ON PARTICLE

- IMAGE VELOCIMETRY PIV09 Melbourne, Victoria, Australia, August 25-28, 2009.
- 4. S. K. Ghosh, C.L. Dora and D. Das, "Flow Field of Butterfly Flight: A PIV Study". 8TH INTERNATIONAL SYMPOSIUM ON PARTICLE IMAGE VELOCIMETRY PIV09 Melbourne, Victoria, Australia, August 25-28, 2009.
- 5. Lakshman K, Murugan, T., Sarvanan, S, Ghosh K. S., Sankaran S, Satyanarayana TNV and Das, D., "Initial Acoustic load distribution on launch vehicle model during flow development." 3rd European conference for Aerospace Science, 6-9, July 2009, Paris France.
- 6. Murugan, T, Lakshman K, Kawale K. N., Mayanak S. and Das, D., "On the acoustic emission of vortex ring-cone/cylinder interaction. Initial Acoustic load distribution on launch vehicle model during flow development." 3rd European conference for Aerospace Science, 6-9, July 2009, Paris France.
- 7. K. Ashok, A Nayak, S Saurabh, A K Singh, Debopam Das, "Stability of Unsteady Flow with Inflectional Velocity Profiles in a Circular Concentric Annulus." *IISc Centenary International Conference on advances in Mechanical Engineering IC-ICAME 2008, Bangalore.*
- 8. Murugan, T., and Das, D., Manish J. "On the Collision of Supersonic Vortex Ring with Wall" *IISc Centenary International Conference on advances in Mechanical Engineering IC-ICAME 2008*, *Bangalore*.
- 9. Murugan, T., and Das, D., "Experimental Investigation of the Acoustic Characteristics of Shock-Vortex Ring Interaction Process," 13th AIAA/CEAS Aeroacoustics Conference, 21-23, May 2007, Rome, Italy.
- 10. Murugan, T., and Das, D., "On the Wall Interaction of Compressible Vortex Rings and Associated Noise," 37th AIAA Fluid Dynamic Conference and Exhibit, 25-28, June 2007, Hyatt Regency, Miami, Florida, U. S. A. AIAA 2007-3872.
- 11. Murugan, T., and Das, D., "Experimental Investigation of Acoustic Characteristics of compressible vortex rings," 2nd European conference for Aerospace science, 1-6, July 2007, Brussels, Belgium.
- 12. Murugan, T., and Das, D., "Structure and Acoustic Characteristics of Supersonic Vortex Rings," FLUCOME 2007 (9th International Symposium on Fluid Control, Measurement and Visualization), 16-19, September 2007, Tallahassee, Florida, U. S. A
- 13. Murugan, T., and Das, D., "Simulation of Flow in a Compressible Vortex Ring Generator Using Smoothed Particle Hydrodynamics Method," 2nd International Congress on Computational Mechanics and Simulation, 8-10, December, 2006, IIT Guwahati, India.
- 14. Murugan, T., and Das, D., "Propagation and Wall Interaction of Compressible Vortex Ring: Qualitative Study," *The 9th Asian Symposium on Visualization*, 4-9, *June 2007*, *Hong Kong*, *China*.
- 15. Debopam Das, Deepak K Choudhary, Gopal K. Choudhary, "Interaction of a pair of bubble" in *Hagen-Poiseuille flow 6th European Fluid Mechanics Conference*, Stockholm Sweden June 26-30, 2006
- 16. Avinash Nayak and Debopam Das, "Three-dimensional Temporal Instability of Unsteady Pipe Flow", International Conference: BAIL 2006 Boundary and Interior Layers Computational & Asymptotic Methods 24-28 July 2006 Göttingen, Germany

- 17. Debopam Das, J. H. Arakeri, A. Krothapalli & Luis Leurenco. "Acoustic characteristics of compressible vortex ring." Symposium on Recent Advances in Aeroacoustics and Active Flow-Combustion Control," in. Honor of Prof. John E. Ffowcs Williams, Goa, India, January, 2005
- 18. K Ghosh, D Das, B Chandra, "Wind tunnel and open air tests of Vinh-Houmaire vertical axis wind turbine." Wind power 2005 conference of AWEA Denver May 14-18 2005
- 19. Debopam Das and Vivek Kumar, "Experimental Investigation of the Trajectory of Compressible Vortex Rings" 2004 AIAA 2005-2953
- 20. Debopam Das, J. H. Arakeri, "Transition and Separation in Unsteady Boundary Layers", Symposium on Advances in Fluid Mechanics, Bangalore India 24-25 July, 2003
- 21. D.Das, J.Soria & T.T. Lim, "Accelerated Flow over a Circular Cylinder", the 10th International Symposium on Flow Visualization 26-29th August 2002, Kyoto, Japan.
- 22. J.Soria, D. Das & T.T. Lim, "MCCDPIV Measurements of Accelerated Flow Past A Cylinder", *Third Australian Conference on Laser Diagnostics in Fluid Mechanics and Combustion December 23 2002 The University of Queensland, Brisbane, Australia.*
- 23. D. Das, J. H. Arakeri, R. Elavarasan and A. Krothapalli, "Flow Field and Noise Characteristics of a Compressible Vortex Ring." 7th AIAA/CEAS Aeroacoustics Conference, 28-30th May, 2001, Maastricht, The Netherlands. Paper # 2214.
- 24. Schmid, G. F., Strykowski P. J., Madruga, M., Das, D. & Krothapalli, A., "Jet Attachment Behavior using Counter flow Thrust Vectoring", *Proceedings of the ONR meeting*. 2000
- 25. Debopam, Das, Sreenivas, K. R., Arakeri, J. H. and Srinivasan, J., "On the Bifurcation Of Laminar Buoyant Jets Discharged Horizontally", Experimental Heat Transfer, Fluid Mechanics and Thermodynamics 1993, M. D. Kelleher it et al. (Editors), Elsevier Science Publishers B.V.
- 26. Debopam Das, Arakeri, J. H. and Vashist, T. K. "Linear Stability Analysis of Wall Bounded Velocity Profiles with Inflection Point", *The Sixth Asian Congress of Fluid Mechanics, Singapore 22-26 May 1995, Y. T. Chew and C. P. Tso (Editors).*

Papers Presented in Conference

- 1. Murugan, T., and Das, D., Manish J., "Characteristics of Shock Tube Generated High Mach Number Vortex Rings." *Fluids Day 2008 JNCASR Bangalore*
- 2. A. Krothapalli, D. Das, "High Temperature Supersonic Jet Facility", Presented at 39th AIAA Aerospace Science Meeting and Exhibit, 2001 AIAA-2001-0985
- 3. Debopam Das, Jaywant H Arakeri, Anjaneyulu Krothapalli, "Experimental Study of Shock Generated Compressible Vortex Ring", *APS Meeting November 19 21, 2000 Washington, DC.*

- Madruga, Maria S.; Das, Debopam; Strykowski, Paul J., "Experimental Study On Counter Flow Thrust Vector Control", APS Meeting November 19 - 21, 2000 Washington, DC
- 5. Soria, Julio; Lim, T. T.; Parker, Kamalluddien; New, T. H.; Das, Debopam, "The structure of accelerated flow over an airfoil at an angle of attack", *APS Meeting November 18 20, 2001 San Diego*.
- 6. Debopam Das, Jaywant H. Arakeri, "Vortex Formation during Unsteady Boundary-Layer Separation", *APS Meeting Nov 1998*.
- 7. T. K. Sengupta D. Das Presented in DREAM 07 in GE India Bangalore