

FACULTY OF MECHANICAL ENGINEERING (FKM)

Name : Professor Ir. Dr. Hassan Ibrahim
Contact No : 09-424 6347
Email : drhassan@ump.edu.my
Expertise : *Energy Policy Development and Sustainability, Energy Efficiency and Conservation in Buildings, Renewable Energy Technologies*

Name : Professor Dr. Ing. Nik Abdullah Nik Mohamed
Contact No : 09-424 5993
Email : nikabdullah@ump.edu.my
Expertise : *Noise and Vibration, Mechanics and Material*

Name : Professor Dr. Md. Mustafizur Rahman
Contact No : 09-424 6239
Email : mustafizur@ump.edu.my
Expertise : *Alternative Fuels, Combustion, Advanced Machining, Artificial Intelligence Techniques, Fatigue and Fracture Mechanics, Finite Element Modelling and Analysis, Multidisciplinary Optimization, Applied Mechanics, Computational and Experimental Mechanics*

Name : Professor Dato' Dr. Hj. Rosli Abu Bakar
Contact No : 09-424 6276
Email : rosli@ump.edu.my
Expertise : *Combustion Technology, Automotive Technology, Alternative Energy Technology*

Name : Professor Dr. Hj. Shahrani Anuar
Contact No : 09-424 6362
Email : shahrani@ump.edu.my
Expertise : *Renewable Energy Resources, Fluidized-bed Combustion, Thermal Storage System*

Name : Associate Professor Dr. Mahadzir Ishak@Muhammad
Contact No : 09-424 6235
Email : mahadzir@ump.edu.my
Expertise : *Joining & Welding, Laser Applications on Manufacturing Processes, Casting & Light Alloys*

Name : Professor Dr. Rizalman Mamat
Contact No : 09-424 6275
Email : rizalman@ump.edu.my
Expertise : *Combustion, Biodiesel, Solid Propulsion, Computational Fluid Dynamics*

Name : Associate Professor Dr. Abdul Adam Abdullah
Contact No : 09-424 6201
Email : adam@ump.edu.my
Expertise : *Fuel Spray and Combustion, Engine Performance Analysis, Shadowgraph Photography*

Name : Associate Professor Dr. Kumaran Kadirgama
Contact No : 09-424 6303
Email : kumaran@ump.edu.my
Expertise : *Machining operation, Nontraditional Machining Operations, Optimization of Manufacturing Processes, Artificial Intelligent in Manufacturing Process, Nano Technology*

Name : Dr. Ahmed Nurye Oumer
Contact No : 09-424 6259
Email : nurye@ump.edu.my
Expertise : *Thermo-fluids, Short fiber reinforced composites*

Name : Dr. Ahmad Syahrizan Sulaiman
Contact No : 09-424 6281
Email : syahrizan@ump.edu.my
Expertise : *Material Science, Physical Metallurgy*

Name : Ir. Dr. Akhtar Razul Razali
Contact No : 09-424 6214
Email : akhtar@ump.edu.my
Expertise : *Micro-manufacturing. Micro-forming, manufacturing, mechanical system design, mechatronic, machine control and design, computer aided design and engineering, building services – cold water plumbing, fire protection system*

Name : Dr. Asnul Hadi Ahmad
Contact No : 09-424 6210
Email : asnul@ump.edu.my
Expertise : *Casting, Semisolid Metal Processing, Manufacturing and Material Processing Technologies, Near Net Shape Forming*

Name : Dr. Daing Mohamad Nafiz Daing Idris
Contact No : 09-424 6369
Email : daingnafiz@ump.edu.my
Expertise : *Machine Design, Gear Design, Tribology, Sustainable Energy*

Name : Dr. Azri Alias
Contact No : 09-424 6202
Email : azribalias@ump.edu.my
Expertise : *Thermal Energy, Fluidized bed, Fluid Flow*

Name : Dr. Dandi Bachtiar
Contact No : 09-424 6357
Email : dandi@ump.edu.my
Expertise : *Natural Fibre Composites, Polymer Composites, Mechanical Testing*

Name : Dr. Dayangku Noorfazidah Awang Sh'ri
Contact No : 09-424 6311
Email : noorfazidah@ump.edu.my
Expertise : *Severe plastic deformation, Nanostructured Materials, Biomaterials, Surface Engineering*

Name : Dr. Fadhlur Rahman Mohd Romlay
Contact No : 09-424 6218
Email : fadhlur@ump.edu.my
Expertise : *CNC Machine Tool, Rapid Prototyping Process, Ultrasonic Actuator and Device, Fracture Mechanics & Structural Dynamics*

Name : Dr. Devarajan Ramasamy
Contact No : 09-424 6359
Email : deva@ump.edu.my
Expertise : *Automotive Manufacturing, CNG Research, NANO Technology Teaching Fluid Mechanics, Thermodynamics, Production Technology, Materials Science, Aerodynamics*

Name : Dr. Fatimah Dzaharudin
Contact No : 09-424 6370
Email : fatimahd@ump.edu.my
Expertise : *Ultrasonics, Microbubbles, Applied Mathematics, Chaos Physics, Dynamical systems, Nonlinear systems and Computational methods*

Name : Dr. Ftwi Yohaness Hagos
Contact No : 09-424 6367
Email : ftwi@ump.edu.my
Expertise : *Internal Combustion Engines, Thermo-fluids and Energy Engineering*

Name : Dr. Gigih Priyandoko
Contact No : 09-424 6219
Email : gigih@ump.edu.my
Expertise : *Vehicle Dynamics, Automotive Suspension, Intelligent Control, Crack and Leakage Pipe Detection*

Name : Dr. Gan Leong Ming
Contact No : 09-424 6313
Email : ming@ump.edu.my
Expertise : *Automotive, Biomass*

Name : Ir. Dr. Hj. Nik Mohd Zuki Nik Mohamed
Contact No : 09-424 6314
Email : nikzuki@ump.edu.my
Expertise : *Dies design, project management, total development program for automotive manufacturing, concurrent engineering, dies costing, Internal Quality Auditor (IQA) for ISO 9001*

Name : Dr. Januar Parlaungan Siregar
Contact No : 09-424 6282
Email : januar@ump.edu.my
Expertise : *Natural Fibre Composites, Polymer Materials*

Name : Dr. Mohamad Firdaus Basrawi
Contact No : 09-424 6350
Email : mfirdausb@ump.edu.my
Expertise : *Distributed Generation, Cogeneration System, Trigenation System, Hybrid Energy System, Biogas-fuelled Power Plant, Energy System*

Name : Dr. Jasri Mohamad
Contact No : 09-424 6226
Email : jasri@ump.edu.my
Expertise : *Metal Plasticity, Mechanics of Sheet Metal Forming, Finite Element Simulation, Optimization, Design of Experiment, Design-Manufacture-Engineering Management, Project Management, M&E Facility Management*

Name : Dr. Mohd Fadzil Faisae Ab. Rashid
Contact No : 09-424 6321
Email : ffaisae@ump.edu.my
Expertise : *Manufacturing Optimisation, Artificial Intelligence, Operational Research, Assembly System, Industrial Engineering, Evolutionary Computation, Pneumatic and Hydraulic Systems, Industrial Automation*

Name : Dr. Mohd Fairusham Ghazali
Contact No : 09-424 6320
Email : fairusham@ump.edu.my
Expertise : *Leak detection, Advanced signal processing, Application of virtual instrumentation for structural damage detection*

Name : Dr. Mohd Hazwan Yusof
Contact No : 09-424 6206
Email : mohdhazwan@ump.edu.my
Expertise : *Gas Dynamics, Heat Transfer*

Name : Dr. Mohd Hafizi Zohari
Contact No : 09-424 6322
Email : hafizi@ump.edu.my
Expertise : *Applied Mechanics, Wavelet Analysis, Structural Health Monitoring, Fibre Optic Technology, Signal Processing, Vibration analysis, Fibre Bragg grating sensors*

Name : Dr. Mohd Ruzaimi Mat Rejab
Contact No : 09-424 6324
Email : ruzaimi@ump.edu.my
Expertise : *Applied Mechanics, Mechanical Design, Impact Mechanics, Material Engineering and Finite Element Method*

Name : Dr. Saiful Anwar Che Ghani
Contact No : 09-424 6262
Email : anwarcg@ump.edu.my
Expertise : *Metal Cutting, Adaptive Control, Heat Transfer and Fluid Dynamics Analysis*

Name : Dr. Siti Rabiattull Aisha Idris
Contact No : 09-424 6349
Email : rabiattull@ump.edu.my
Expertise : *Metallurgy, Microelectronics (electronic packaging materials), Coating, Soldering, Joining*

Name : Dr. Salwani Mohd Salleh
Contact No : 09-424 6334
Email : salwani@ump.edu.my
Expertise : *Crash analysis, Finite element method, Impact Modeling, Vehicle Design, Design optimization, Lightweight materials*

Name : Dr. Syarifah Nur Aqida Syed Ahmad
Contact No : 09-424 6280
Email : aqida@ump.edu.my
Expertise : *Laser processing and surface modification of engineering materials, Optimisation Process, Materials Characterisation Chemical Analysis Macro/Micro-Hardness and Thermal Fatigue*

Name : Dr. Tedi Kurniawan
Contact No : 09-424 6365
Email : tedikurniawan@ump.edu.my
Expertise : *High Temperature Physical Chemistry, Corrosion, Thin Films Technology*

Name : Dr. Ummu Kulthum Jamaludin
Contact No : 09-424 6361
Email : ummu85@ump.edu.my
Expertise : *Control systems, System Modelling and Dynamics, Instrumentation for Biomedical Engineering, Physiological Modelling, Parameter Identification, Computational Programming and Algorithms*

Name : Dr. Thamir Khalil Ibrahim
Contact No : 09-424 6366
Email : thamir@ump.edu.my
Expertise : *Power Plant, Alternative Energies, Heat Transfer, Energy System, Internal Combustion Engine*

Name : Dr. Wan Sharuzi Wan Harun
Contact No : 09-424 6339
Email : sharuzi@ump.edu.my
Expertise : *Powder Metallurgy, Biomechanics, Biomaterials, Metal/ Ceramic/Polymer Injection Moulding, Additive Manufacturing.*

Name : Dr. Yuli Panca Asmara
Contact No : 09-424 6355
Email : ypanca@ump.edu.my
Expertise : *Material Selection and Engineering process, Corrosion and Protection, Metallurgy, Inspection Methodology*

Name : Ir. Dr. Zamri Mohamed
Contact No : 09-424 6223
Email : zamrim@ump.edu.my
Expertise : *Vibration and Acoustic Analysis, Deterministic and Statistical Energy Analysis, Experimental Modal Analysis, Automotive Package Layout Drawing, Vehicle Architecture*

Name : Dr. Zakri Ghazalli
Contact No : 09-424 6340
Email : zakri@ump.edu.my
Expertise : *DFMA/DFX, Product End-of-Life (EOL) design and management, Ergonomics, Sport engineering-Archer, Human Engineering*

Name : Dr. Ahmad Fitri Bin Yusop
Contact No : 09-424 6363
Email : fitriy@ump.edu.my
Expertise : *Manufacturing, Automotive Engine, Renewable energy, Particulate Matter (PM)*

Name : Dr. Ahmad Nasser Bin Mohd Rose
Contact No : 09-424 6348
Email : nasser@ump.edu.my
Expertise : *Lean Manufacturing, Production Layout, Quality Management, Productivity*

Name : Dr. Azizuddin Bin Abd Aziz
Contact No : 09-424 6310
Email : azizuddin@ump.edu.my
Expertise : *Air-conditioning, Building energy system*

Name : Dr. Aiman Bin Mohd Halil
Contact No : 09-424 6216
Email : aimanh@ump.edu.my
Expertise : *Semiconductor, Welding and Joining, Electronic Packaging*

Name : Dr. Juliawati Binti Alias
Contact No : 09-424 6227
Email : juliawati@ump.edu.my
Expertise : *Material, Corrosion & Electrochemical Measurement, Microstructure, Light Alloy*

Name : Dr. Mahendran A/L Samykan
Contact No : 09-424 6237
Email : mahendran@ump.edu.my
Expertise : *Computational Mechanic & Advanced Structural Analysis, Micro Processing System, Advanced Material, Intelligent Manufacturing, Micro/Nano Machining, Finite Element Analysis*

Name : Dr. Mohamad Heerwan Bin Peeie
Contact No : 09-424 6284
Email : mheerwan@ump.edu.my
Expertise : *Vehicle dynamics, Brake system, Intelligent control*

Name : Dr. Mas Ayu Binti Hassan
Contact No : 09-424 6316
Email : masszee@ump.edu.my
Expertise : *Biomaterial Engineering, Coatings, Biocompatibility, Manufacturing Technology, Advanced Machining and Material Engineering.*

Name : Dr. Mohd Adnin Bin Hamidi
Contact No : 09-424 6377
Email : adnin@ump.edu.my
Expertise : *Fuel & Energy, Internal Combustion Engines, Computational Fluid Dynamics (CFD), Exhaust Gas Analysis*

Name : Dr. Mohd Azri Hizami Bin Rasid
Contact No : 09-424 6376
Email : mahizami@ump.edu.my
Expertise : *Electric Motor*

Name : Dr. Mohd Razali Bin Hanipah
Contact No : 09-424 6252
Email : mohdrazali@ump.edu.my
Expertise : *Energy Technologies, Internal Combustion Engine, Automotive Technologies, Hybrid Vehicle Technologies, Novel Engine Development*

Name : Dr. Mohd Rashidi Bin Maarof
Contact No : 09-424 6323
Email : mrashidi@ump.edu.my
Expertise : *Casting, material analysis*

Name : Dr. Mohd Shahrir Bin Mohd Sani
Contact No : 09-424 6325
Email : mshahrir@ump.edu.my
Expertise : *Structural Dynamics, Nonlinear Vibration Identification, Finite Element Method and Noise Source Identification*

Name : Dr. Muhamad Bin Mat Noor
Contact No : 09-424 6255
Email : muhamad@ump.edu.my
Expertise : *Combustion, Renewable Fuel, Numerical Modelling, Heat Transfer, Computational Fluid Dynamics, Nano fluids*

Name : Dr. Wan Azmi Bin Wan Hamzah
Contact No : 09-424 6338
Email : sharyani@ump.edu.my
Expertise : *Heat transfer, Nanofluid, Thermofluid*

Name : Dr. Siti Haryani Binti Tomadi
Contact No : 09-424 6336
Email : sharyani@ump.edu.my
Expertise : *Industrial Engineering, Advanced Manufacturing Process, Computer Aided Design (CAD), Computer Aided Engineering (CAE), CAD/CAM*