

Mohammad Hassan Saidi, Ph.D.,

Director, Sharif Energy Research Institute (SERI),
Director, Center of Excellence in Energy Conversion (CEEC),
Professor, School of Mechanical Engineering,
Sharif University of Technology, Tehran, Iran
P.O. BOX: 11155-9567
Telefax: (+98-21) 66165522
Fax: (+98-21) 66000021
E-mail: saman@sharif.edu
<http://sharif.edu/~saman>

Educations

Ph.D., Mechanical Engineering

Sharif University of Technology, Tehran, Iran, 1999

M.Sc., Mechanical Engineering

University of Michigan, Ann Arbor, Michigan, USA, 1979

B.Sc., Mechanical Engineering

Sharif University of Technology, Tehran, Iran, 1975

Academic Positions

Sept. 2014 - Now

Professor and Director,

Center of Excellence in Energy Conversion(CEEC),
Sharif University of Technology, Tehran, Iran

Nov. 2013 - Mar. 2016

Professor and Dean of Centre of Languages and Linguistics,

Sharif University of Technology, Tehran, Iran

Sept. 2012 - Sept. 2014

Professor and Vice President of Academic Affairs,

Sharif University of Technology, Tehran, Iran

Apr. 2008 - Sept. 2011

Professor and Chair,

School of Mechanical Engineering,
Sharif University of Technology, Tehran, Iran

Dec. 2003 - Apr. 2008

Associate professor,

School of Mechanical Engineering,
Sharif University of Technology, Tehran, Iran

Jul. 2007 - Sept. 2009

Vice-Chairman of Graduate Studies,

School of Mechanical Engineering,
Sharif University of Technology, Tehran, Iran

*June 2001 - June 2003,
and June 2012 - Now*

Director of Center of Excellence in Energy Conversion,

Sharif University of Technology, Tehran, Iran

Sept. 1999 - June 2003

Director of Thermo-Fluid Group,

School of Mechanical Engineering,
Sharif University of Technology, Tehran, Iran

Sept. 1994 - Now

Coordinator of Heat Transfer and Thermodynamic Labs,

School of Mechanical Engineering,
Sharif University of Technology, Iran

Honors and Awards

- ❖ Ph.D. thesis advisor to Mohammad Zabetian Toraghi, (co supervisors: Dr. M. S. Saidi, Dr. M. B. Shafiee), Winning the best Ph.D. thesis award in Mechanical Engineering, Selected by the Iranian Society of Mechanical Engineers (ISME)
- ❖ Nationwide Distinguished Professor of Mechanical Engineering, Selected by the Iranian Society of Mechanical Engineers (ISME), 2013
- ❖ Winner of the award of Iran Radiator Industrial Group, 2011
- ❖ Nationwide Distinguished Researcher, Selected in the 12th Festival of the Nomination of the Best Researchers by the Ministry of Science, Research and Technology (MRST), 2011
- ❖ Ph.D. thesis advisor to Saeed Reza Dehghani, (co supervisors: Dr. Akbar Ghafourian and Dr. Ali Asghar Mozafari), Winning the best Ph.D. thesis award in energy conversion, Selected by the Iranian Combustion Institute (ISC)
- ❖ UNIDO Award and Certificate for the Applied Research, 2008
- ❖ Winner of the Khwarizmi International Award (KIA) for the Applied Research, Organized by the Iranian Research Organization for Science and Technology (IROST), 2008
- ❖ B.Sc. thesis advisor to Abolfazl Irani, Winning the Best Bachelor Thesis Award from the 2nd Combustion Conference of National Combustion Institute, Feb., 2008
- ❖ B.Sc. thesis advisor to Hossein Safaei and Sahand Pirouz Panah, Winning the Best B.Sc. thesis award, Ali- Nasab Foundation, ISME, 2006
- ❖ Ph.D. thesis advisor to Amir Farhad Najafi, Winning the best Ph.D. thesis award from Butane Foundation, 2005
- ❖ M.Sc. thesis advisor to Ehsan Farvardin, Winning the best MSc. thesis award from the 1st Combustion Conference of National Combustion Institute, 2005
- ❖ M.Sc. thesis advisor to Saeed Jahangirian and Mahdi Abarham, Winning the best MSc thesis award from Farid-Aalam Foundation, ISME, 2004
- ❖ Distinguished Professor of Sharif University of Technology for the Excellence in Research, 2004
- ❖ M.Sc. thesis advisor to Ala Moradian, Winning the best M.Sc. thesis award from ISME, 2003
- ❖ B.Sc. thesis advisor to Mahmoud Yavari, Winning the best B.Sc. thesis award from Ali-Nasab Foundation, ISME, 2002
- ❖ Distinguished Professor of Mechanical Engineering Department for Excellence in Research, 2001-2002
- ❖ BSc. thesis advisor to Saeed Rahmani, Winning the best B.Sc. thesis award from ISME, 2000
- ❖ Recipient of French Government Scholarship, Sept. 1997-Sept. 1998
- ❖ Distinguished Professor of Mechanical Engineering Department for Excellence in Teaching, 1995-96

Post-Doctoral Students

- 🎓 Dr. Hanafizadeh, Pedram: Liquid-Gas Two Phase Flow Modelling in Upward and Downward vertical and Inclined Pipes (*Graduated*)
- 🎓 Dr. Sadeghi, Arman: Transport Phenomena in Electroosmotic Flow (*Graduated*)
- 🎓 Dr. Alipoor, Alireza: Numerical study of hydrogen-air combustion characteristics in a novel micro-thermophotovoltaic power generator (*Graduated*)
- 🎓 Dr. Hoshyargar, Vahid: Transport Phenomena in Diffusioosmotic Flow (*Graduated*)
- 🎓 Dr. Ghahramani, Amir Reza: Analytical Investigation of Bio-fuels Blends in the Direct Injection Engine (*Graduated*)

Ph.D. Students

- 🎓 Jani, Saeed: Second Law Based Optimization of Falling Film Single Tube Absorption Generator (*Graduated*)
- 🎓 Najafi, Amir farhad: Boundary Layer Solution for the Turbulent Swirling Decay Flow through a Fixed Pipe: SBR at the Inlet (*Graduated*)
- 🎓 Esfanidiari-Nia, Fatemeh: Heat and Mass Transfer Modeling of Desiccant Wheel for Air Conditioning (*Graduated*)
- 🎓 Majidian, Alireza: Life Prediction of Boiler Tubes Using Fuzzy Logic and Neural Network (*Graduated*)
- 🎓 Ramezani Zadeh, Mahdi: Computational Simulation of Turbulent Film Cooling Using LES Approach and Considering Density Ratio Effects (*Graduated*)
- 🎓 Jafarian Dehkordi, Ali: Analytical – Experimental Modelling of Double Inlet Pulse Tube Refrigerator (*Graduated*)
- 🎓 Asadi, Bahman: Numerical Simulation of Hydrodynamics of Bubble Movement in Stagnant Fluid at Zero Gravity Conditions (*Graduated*)
- 🎓 Dehghani, Saeed Reza: Modeling of Spray Combustion in Vortex Flow (*Graduated*)
- 🎓 Hanafi-Zadeh, Pedram: Experimental and Numerical Modelling of Two Phase Flow in a Vertical Pipe (*Graduated*)
- 🎓 Chitsaz, Iman: Experimental and Numerical Investigation on the Jet Characteristics of Spark Ignition Direct Injection Gaseous Injector (*Graduated*)
- 🎓 Sajadi, Behrang: Numerical–Experimental Investigation of the Effect of Obstacles on Particles Distribution and deposition in a Clean Room (*Graduated*)
- 🎓 Jalaledin Abyaneh, Mohammad Hassan: Experimental Modelling of Aqueous LiBr Solution Absorber: Effect of Bundle Geometry (*Graduated*)
- 🎓 Sadeghi, Arman: Transport Phenomena in Electroosmotic Flow (*Graduated*)
- 🎓 Zabetian Toraghi, Mohammad: Laser Induced Flow in Particulate Media (*Graduated*)
- 🎓 Ghaebi, Hadi: Reduction of Heating–Cooling Energy Consumption of Large Buildings Employing Aquifer Energy Storage and Seasonal Solar Heat Pumps (*Graduated*)
- 🎓 Ghahramani, Alireza: Experimental and Analytical Investigation of Bio-fuels Blends in the Direct Injection Engine (*Graduated*)
- 🎓 Kavooosi Balotaki, Hassan: Design and Performance of Multi-purpose Vacuum Solar Collector (*Graduated*)
- 🎓 Hosseini Abadshapouri, Mahdi: Two-phase, Two-component Simulation of Nanofluids in Natural Convection Applying Lattice Boltzmann Method (*Graduated*)
- 🎓 Aghakashi, Vahid: Experimental and Numerical Investigation of Bidirectional Swirl Flow Field in Vortex Engine (*Graduated*)

Ph.D. Students Consulting Supervisor

- Bohlouli A.,: Liquid-Gas Two Phase Flow Modelling of inclined horizontal Channels
- Kabiri- Samani, Abdolreza: Fluctuation of Air- Water Two – Phase Flow in Horizontal and Inclined Water Pipelines

Current Ph.D. Students

- Reshadi, Milad
- Sadeghi, Morteza
- Safari, Majid
- Naghibzadeh, Kiana
- Niroomand, Reza
- Keshavarz Mohammadian, Pouria

Research Activities

- Research activities in the recent years have been in:
- Heat Transfer Enhancement in Boiling and Condensation
- Modeling of Pulse Refrigeration, Vortex tube refrigerator, Indoor Air Quality and Clean Room Technology
- Energy Efficiency in Home Appliances, Desiccant Cooling System
- Engine Cooling System Modeling
- Design of Thermal Desalination Systems

Teaching Interests

At Sharif University of Technology, Faculty of Engineering – Tehran University and Technical University of Khajeh Nasir, I have taught the variety of graduate and undergraduate courses. Some of these courses include:

<i>Graduate Course</i>	<i>Undergraduate Courses</i>
➤ Advanced Thermodynamics	➤ Thermodynamics: Basics and Applied
➤ Convection Heat Transfer	➤ Heat Transfer
➤ Advanced Energy Conversion	➤ Thermal Power plant
➤ Cryogenics	➤ Refrigeration and Air Conditioning
➤ Advanced Power plant	➤ Turbo machinery
➤ Two Phase flow	➤ Heat Transfer Laboratory
	➤ Thermodynamic Laboratory

Professional Membership and Editorial Services

- ASME member
- ISME member
- Board of Director of ISHRAE-Iranian Society of Heating, Refrigeration and Air Conditioning Engineers

- Editor in Chief - Journal of Engine Research 2009-2011 and member of the editorial board of the Journal.
- Member of editorial board- Journal of Heat and Mass Transfer Research
- Member of the editorial board – Journal of Mech. and Aerospace
- Member of the editorial board – Journal of Fuel and Combustion

Research and Industry Contracts

- Research Industry Contract- 2012-2014, Iranian Gas Transmission Corporation: Hardware and Software Design of Apparatus for Performance Evaluation of Turbine Inlet Air Filters.
- Research Contract- 2012-2014, Ministry of Energy, Regional Power Organization of Khuzestan: Exergy Analysis of Ramin Power Plant for the Means of Efficiency and Performance Enhancement.
- Research Contract- 2011-2013, Ministry of Energy, Regional Power Organization of Tehran: Reduction of Energy Loss of Boiler Air Pre-heaters of Montazer Ghaem Power Plant.
- Industry Contract- 2009-2010, Tahviah Corporation, Tehran: feasibility Study of Design and Fabrication of Heating Cooling Packages for Residential Applications.
- Research Contract- 2010-2012, Ministry of Industry, Industrial Development and Renovation Organization: Design, Fabrication and Know How Documentation of Apparatus for distinguishing and separation of Particles by Laser.
- Research Contract- 2009-2010, Ministry of Energy, Regional Power Corporation of Mazandaran: Comprehensive Heat Balance Analysis of Neka Steam Power Plant.
- Research Contract- 2007-2008, Ministry of Energy, Kerman shah Power Plant: Possibility of Feeding Spray Water of Reheater from Interstages of Feed Water Boiler
- Research Contract 2008-2009, National South Regions Oil Corporation: Application of Desiccant Technology to Increase the Efficiency of Cooling Systems in Wet and Humid Regions.
- Research Contract- 2008-2008, Petrochemical Industry Corporation: Modelling of Two Phase Low in the Airlift Pumps for de-watering of Gas Wells and Pressurizing the Dead Oil Wells.
- Research Contract- 2005-2006, Ministry of Energy, Energy Consumption Criteria and Energy Labelling of Air Handling Units.
- Research Contract- 2005-2006, Ministry of Industry, Industrial Development and Renovation of Organization, Design and Manufacturing of Rotary Wheel Dehumidifier (SBDC project).
- Industry Contract- 2004-2005, Razi Vaccine and Serology Research Centre of Iran, energy distribution project of Hesarak Karaj.
- Research Industry Contract- 2004- 2005, Cara Tehran Nouavar, Coordinator and chairperson in design of clean rooms for Pastour Institute and Razi Research Centre.
- Research Industry Contract- 2004-2005, Atmosphere Industrial Group, design of new low water content, high heat capacity and light weight radiators for home appliances.
- Research Industry Contract- 2003-Now, SABA, Vice Chancellor in Charge of Energy, Ministry of Energy, Energy Labelling of Refrigerators and freezers.
- Research Contract- 2001-2002, SECCO IRAN, an Iranian leading manufacturer of windows and doors. Research program was to design a test chamber for condition monitoring of their products for air permeability, water diffusivity and strength against wind according to international standards.

- Research Contract- 2000 to 2002, Alfam Radiator Manufacturing Co, Tehran, IRAN. Research work was conducted in precise three dimensional modelling of household heating radiators using FLUENT software package. Precise standard test room was designed for experimental validation of numerical results. The work included design and manufacturing new types of radiators having more heating capacity and less weight.
- Research Contract- 2001-2002, Iran Khodro. Research program was to energy audit Iran Khodro Casting Plant to minimize their energy consumption.
- Research Contract-1998-2000, Sepehr Electric Manufacturing Company, IRAN. Research Contract with Sepehr Electric Manufacturing Company, a leading home appliance manufacturing in Iran, in design and Construction of an automated testing system for quality – control assurance of their Evaporative cooler products.
- Research Contract-September 1995 to December 1998, Electric Power Research Center (MATN), Research was conducted to Minimize power consumption of Evaporative Coolers.
- Research Contract-July 1995 to July 1996, Iranian standard and research Institute (ISRI), the research contract was to design test chamber for Evaporative coolers under ISO and EN standards.

Publications (Referred Journal papers)

- Keshavarz Mohammadian, P., **Saidi, M.H.**, Simulation of startup operation of an industrial twin-shaft gas turbine based on geometry and control logic, *Energy*, 183 (15), 1295-1313, 2019.
- Niroomand, R., **Saidi, M.H.**, Hannani, S.K., A quasi-three-dimensional thermal model for multi-stream plate fin heat exchangers, *Applied Thermal Engineering*, 157, 2019
- Balotaki, H.K., **Saidi, M.H.**, Design and Performance of a Novel Hybrid Photovoltaic–Thermal Collector with Pulsating Heat Pipe (PVTPHP), *Iranian Journal of Science and Technology, Transactions of Mechanical Engineering*, 2019
- Mohammadian Korouyeh, M., **Saidi, M.H.**, Najafi, M., Aghanajafi, C., Evaluation of desiccant wheel and prime mover as combined cooling, heating, and power system, *International journal of green energy*, 16 (3), 256-268, 2019
- Akbari, A., **Saidi, M.H.**, Experimental investigation of nanofluid stability on thermal performance and flow regimes in pulsating heat pipe, *Journal of Thermal Analysis and Calorimetry* 135 (3), 1835-1847, 2019
- Reshadi, M., **Saidi, M.H.**, The role of ion partitioning in electrohydrodynamic characteristics of soft nanofluidics: Inclusion of EDL overlap and steric effects, *Chemical Engineering Science* 190, 443-458, 2018
- Sajadi, B., **Saidi, M.H.**, Ahmadi, G., Numerical evaluation of the operating room ventilation performance: ultra-clean ventilation (UCV) systems, *Scientia Iranica*, 2018
- Hosseini Abadshapoori, M., **Saidi, M.H.**, 3D investigation of natural convection of nanofluids in a curved boundary enclosure applying lattice Boltzmann method, *International Journal of Numerical Methods for Heat & Fluid Flow* 28 (8), 1827-1844, 2018
- Hosseini Abadshapoori, M., **Saidi, M.H.**, Lattice Boltzmann simulation of TiO₂-water nanofluid in a curved boundary domain at high Rayleigh numbers, *Computers & Fluids* 168, 159-169, 2018
- Ghahremani, A.R., Jafari, M., Ahari, M., **Saidi, M.H.**, Hajinezhad, A., Mozaffari, A.A., Spray characteristics and atomization behavior of bio-diesel (Norouzak) and diesel fuel blends, *Particulate Science and Technology* 36 (3), 270-281, 2018.
- Reshadi, M., **Saidi, M.H.**, A Ebrahimi, Pure axial flow of viscoelastic fluids in rectangular microchannels under combined effects of electro-osmosis and hydrodynamics, *Theoretical and Computational Fluid Dynamics* 32 (1), 1-21, 2018.

- Biglarian, H., Abbaspour, M., **Saidi, M.H.**, Evaluation of a transient borehole heat exchanger model in dynamic simulation of a ground source heat pump system, *Energy*, 2018.
- Biglarian, H., **Saidi, M.H.**, Abbaspour, M., Economic and environmental assessment of a solar-assisted ground source heat pump system in a heating-dominated climate, *International Journal of Environmental Science and Technology*, 1-8, 2018
- Aghakashi, V., **Saidi, M.H.**, Turbulent decaying swirling flow in a pipe, *Heat Transfer Research*, 49 (16), 2018
- Schneider, G.E., Ghafourizadeh, M., Darbandi, M., **Saidi, M.H.**, Exhaust Soot Investigation in a JP Combustor Working at Various Wall Temperature Considerations, *AIAA Aerospace Sciences Meeting*, 1414, 2018.
- Sadeghi, M., **Saidi, M.H.**, Moosavi, A., Sadeghi, A., Geometry effect on electrokinetic flow and ionic conductance in pH-regulated nanochannels, *Physics of Fluids* 29 (12), 122006, 2017.
- Ghaebi, H., Bahadorinejad, M., **Saidi, M.H.**, Energy efficiency in a building complex through seasonal storage of thermal energy in a confined aquifer, *Energy Equipment and Systems* 5 (4), 341-348, 2017.
- Helisaz, H., **Saidi, M.H.**, Sadeghi, A., “Reduction of production rate in Y-shaped microreactors in the presence of viscoelasticity” *Analytica chimica acta*, Volume 990, pp. 121-134, 2017.
- Alipoor, A., **Saidi, M.H.**, “Numerical study of hydrogen-air combustion characteristics in a novel micro-thermophotovoltaic power generator” *Applied Energy*, Volume 199, pp. 382-399, 2017.
- Shirinzadeh, F., **Saidi, M.H.**, Davari, A., “Experimental investigation of slip velocity and settling distribution of micro-particles in converging–diverging microchannel” *Microsystem Technologies*, Volume 23, pp. 3361-3370, 2017.
- Eslami, J., Abbassi, A., **Saidi, M.H.**, “Numerical simulation of the effect of visitor’s movement on bacteria-carrying particles distribution in hospital isolation room” *Scientia Iranica. Transaction B, Mechanical Engineering*, Volume 24, Issue 3, 2017.
- Sadeghi, M., **Saidi, M.H.**, Sadeghi, A., “Electroosmotic flow and ionic conductance in a pH-regulated rectangular nanochannel” *Physics of Fluids*, Volume 29, Issue 6, 2017.
- Gandomkar, A., **Saidi, M.H.**, Shafii, M.B., Vandadi, M., Kalan, K., “Visualization and comparative investigations of pulsating ferro-fluid heat pipe” *Applied Thermal Engineering*, Volume 116, pp. 56-65, 2017.
- Biglarian, H., Abbaspour, M., **Saidi, M.H.**, “A numerical model for transient simulation of borehole heat exchangers” *Renewable Energy*, Volume 104, pp. 224-237, 2017.
- Ghaebi, H., Bahadori, M.N., **Saidi, M.H.**, “Economic and environmental evaluation of different operation alternatives to aquifer thermal energy storage in Tehran, Iran” *Scientia Iranica. Transaction B, Mechanical Engineering*, Volume 24, Issue 2, 2017.
- Reshadi, M., **Saidi, M.H.**, Ebrahimi, A., “Pure axial flow of viscoelastic fluids in rectangular microchannels under combined effects of electro-osmosis and hydrodynamics” *Theoretical and Computational Fluid Dynamics*, pp. 1-21, 2017.
- Arash, A., **Saidi, M.H.**, Najafi, M., “Second law analysis of an infinitely segmented magnetohydrodynamic generator” *Journal of Magnetism and Magnetic Materials*, Volume 426, pp. 294-301, 2017.
- Balotaki, H.K., **Saidi, M.H.**, “Design and performance of multi-purpose vacuum solar collector” *Heat and Mass Transfer*, Volume 53, pp. 1-11, 2017.
- Ghahremani, A.R., **Saidi, M.H.**, Hajinezhad, A., Mozafari A.A., “Experimental investigation of spray characteristics of a modified bio-diesel in a direct injection combustion chamber” *Experimental Thermal and Fluid Science*, Volume 81, pp. 445-453, 2017.

- Ghahremani, A.R., Jafari, M., Ahari, M., **Saidi, M.H.**, Hajinezhad, A., Mozafari, A.A., “Experimental and theoretical investigations on spray characteristics of bio-ethanol blends using a direct injection system” *SCIENTIA IRANICA*, Volume 24, pp. 237-248, 2017.
- Balotaki, H.K., **Saidi, M.H.**, “Experimental Investigation of Dual-Purpose Solar Collector using with Rectangular Channels” *Journal of Thermal Engineering*, Volume 3, pp. 1052-1059, 2017.
- Ghahremani, A., Ahari, M., Jafari, M., **Saidi, M.H.**, Hajinezhad, A., Mozafari A., “Experimental and theoretical study on spray behaviors of modified bio-ethanol fuel employing direct injection system” *Thermal Science*, Volume 21, pp. 475-488, 2017.
- Ghahremani, A.R., Karimi, H., **Saidi, M.H.**, Mozafari, A.A., “Letter to" A contribution to the understanding of isothermal diesel spray dynamics"" *Fuel*, Volume 187, pp. 468-469, 2017.
- Reshadi, M., **Saidi, M. H.**, “Investigation of Mixed Electro-Osmotic/Poiseuille Slip Flows of Viscoelastic Fluids in Rectangular Microchannels with Hydrophobic Surfaces”, *Amirkabir Journal of Mechanical Engineering*, Volume 1, pp3-12, 2017.
- Razaghi, R., **Saidi, M.H.**, “Experimental investigation of drag and lift forces on microparticles in low Reynolds number poiseuille flow in microchannel” *Journal of Dispersion Science and Technology*, Volume 37, pp. 1767-1777, 2016.
- Ghahremani, A.R., Jafari, M., Ahari, M., **Saidi, M.H.**, Hajinezhad, A., Mozaffari, A.A., “Spray characteristics and atomization behavior of bio-diesel (Norouzak) and diesel fuel blends” *Particulate Science and Technology*, pp. 1-12, 2016.
- Yousefian, Z., **Saidi, M.H.**, “Mass transport analysis of non-Newtonian fluids under combined electroosmotically and pressure driven flow in rectangular microreactors” *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, Volume 508, pp. 345-359, 2016.
- Helisaz, H., **Saidi, M.H.**, Sadeghi, A., “3D modeling of reaction-diffusion dynamics in an electrokinetic Y-shaped microreactor” *Sensors and Actuators B: Chemical*, Volume 235, pp. 343-355, 2016.
- Eslami, J., Abbassi, A., **Saidi, M.H.**, Bahrami, M., “Effect of supply/exhaust diffuser configurations on the contaminant distribution in ultra clean environments: Eulerian and Lagrangian approaches” *Energy and Buildings*, Volume 127, pp. 648-657, 2016.
- Reshadi, M., **Saidi, M.H.**, Firoozabadi, B., Saidi, M.S., “Electrokinetic and aspect ratio effects on secondary flow of viscoelastic fluids in rectangular microchannels” *Microfluidics and Nanofluidics*, Volume 20, Issue 8, 2016.
- Ghaebi, H., Bahadorinejad, M., **Saidi, M.H.**, “Sensitivity analysis of fluid flow in a confined aquifer using numerical simulation” *Journal of Applied Research in Water and Wastewater*, Volume 3, pp. 201-208, 2016.
- Razaghi, R., **Saidi, M.H.**, “Transportation and settling distribution of microparticles in low-reynolds-number poiseuille flow in microchannel” *Journal of Dispersion Science and Technology*, Volume 37, pp. 582-594, 2016.
- **Saidi, M.H.**, Tamim, H., “Heat transfer and pressure drop characteristics of nanofluid in unsteady squeezing flow between rotating porous disks considering the effects of thermophoresis and Brownian motion” *Advanced Powder Technology*, Volume 27, pp. 564-574, 2016.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, “Electroosmotic flow in hydrophobic microchannels of general cross section” *Journal of Fluids Engineering*, Volume 138, Issue 3, 2016.
- Keramati, H., Sadeghi, A., **Saidi, M.H.**, Chakraborty, S., “Analytical solutions for thermofluidic transport in electroosmotic flow through rough microtubes” *International Journal of Heat and Mass Transfer*, Volume 92, pp. 244-251, 2016.
- Keramati, H., **Saidi, M.H.**, Zabetian, M., “Stabilization of the suspension of zirconia microparticle using the nanoparticle halos mechanism: zeta potential effect” *Journal of Dispersion Science and Technology*, Volume 37, pp. 6-13, 2016.

- Hanafizadeh, P. Momenifar, M.R. Bastankhah, M., **Saidi, M.H.**, “Thermosyphon Analysis Using the Particle Image Velocimetry Method (PIV).” *Industrial Engineering & Management Sharif*, Volume 323, No. 1, pp. 11-20, 2016.
- Zaraki, H.E. Majidniya, M., Abadshapoori, M.H., **Saidi, M.H.**, “Experimental investigation of flow regime and efficiency of airlift pumps with tapered upriser pipe” *Multiphase Science and Technology*, Volume 28, Issue 2, 2016.
- Aghakashi, V., Keshavarz, P.M., **Saidi, M.H.**, “Numerical Analysis of Coherent Structures in Bidirectional Swirl Combustion Chamber” *Computational Thermal Sciences: An International Journal* 8, Volume, Issue 3, 2016.
- Abadshapoori, M.H., **Saidi, M.H.**, “Simulation of natural convection of nanofluids at high Rayleigh numbers: A two-component lattice Boltzmann study” *Computational Thermal Sciences: An International Journal*, Volume 8, Issue 1, 2016.
- Yazdi, A.A., Sadeghi, A., **Saidi, M.H.**, “A depthwise averaging solution for cross-stream diffusion in a Y-micromixer by considering thick electrical double layers and nonlinear rheology” *Microfluidics and Nanofluidics*, Volume 19, pp. 1297-1308, 2015.
- Yazdi, A.A., Sadeghi, A., **Saidi, M.H.**, “Steric effects on electrokinetic flow of non-linear biofluids” *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, Volume 484, pp.394-401, 2015.
- Sadeghi, A., Amini, Y., **Saidi, M.H.**, Yavari, H., “Shear-rate-dependent rheology effects on mass transport and surface reactions in biomicrofluidic devices” *AIChE Journal*, Volume 61, pp. 1912-1924, 2015.
- Yazdi, A.A., Sadeghi, A., **Saidi, M.H.**, “Electrokinetic mixing at high zeta potentials: Ionic size effects on cross stream diffusion” *Journal of Colloid and Interface Science*, Volume 442, pp. 8-14, 2015.
- Ghaebi, H., Bahadori, M.N., **Saidi, M.H.**, “Parametric study of the pressure distribution in a confined aquifer employed for seasonal thermal energy storage” *Scientia Iranica. Transaction B, Mechanical Engineering*, Volume 22, Issue 1, 2015.
- Aghakashi, V., **Saidi, M.H.**, Mozafari, A.A., Keshavarz, P., “Temperature Distribution on a Gas Turbine Shaft Exposed to Swirl Combustor Flue” *Journal of Thermophysics and Heat Transfer*, Volume 29, No. 2 (2015), pp. 319-328.
- Chitsaz, I., **Saidi, M.H.**, Mozafari, A.A., “CFD based optimization of the mixture formation in spark ignition direct injection CNG engine” *Scientia Iranica. Transaction B, Mechanical Engineering*, Volume 21, Issue 5, 2014.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, “Gaseous Slip Flow Mixed Convection in Vertical Microducts of Constant but Arbitrary Geometry” *Journal of Thermophysics and Heat Transfer*, Volume 28, No. 4, pp. 771-784, 2014.
- Yazdi, A.A., Sadeghi, A., **Saidi, M.H.**, “Rheology effects on cross-stream diffusion in a Y-shaped micromixer” *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, Volume 456, pp. 296-306, 2014.
- Hanafizadeh, P., Raffiee, A.H., **Saidi, M.H.**, “Experimental investigation of characteristic curve for gas-lift pump” *Journal of Petroleum Science and Engineering*, Volume 116, pp. 19-27, 2014.
- Zabetian, M., Shaffi, M.B., **Saidi, M.H.**, Saidi, M.S., Rohani R., “A new experimental approach to investigate the induced force and velocity fields on a particulate manipulation mechanism” *Scientia Iranica. Transaction B, Mechanical Engineering*, Volume 21, Issue 2, 2014.
- Zabetian, M., **Saidi, M.H.**, Saidi, M.S., Shaffi, M.B., “Modeling of laser thermal and hydrodynamic effects on a dilute suspension of micro-particles in water” *Journal of Mechanical Science and Technology*, Volume 28, Issue 3, 2014.
- Hanafizadeh, P., Moezzi, M., **Saidi, M.H.**, “Simulation of gas-liquid two phase flow in upriser pipe of gas-lift systems” *Energy Equipment and Systems*, Volume 2, pp 25-42, 2014

- Sadeghi, A., Baghani, M., **Saidi, M.H.**, “Gaseous slip flow mixed convection in vertical microducts with constant axial energy input” *Journal of Heat Transfer*, Volume 136, Issue 3, 2014.
- Yavari, H., Sadeghi, A., **Saidi, M.H.**, Chakraborty S., “Temperature rise in electroosmotic flow of typical non-newtonian biofluids through rectangular microchannels” *Journal of Heat Transfer*, Volume 136, Issue 3, 2014.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, “Gaseous Slip-Flow Mixed Convection Through Ordered Microcylinders” *Journal of Thermophysics and Heat Transfer*, Volume 28, No. 1, pp. 105-117, 2014.
- Ghaebi, H., Bahadori, M.N., **Saidi, M.H.**, “Performance analysis and parametric study of thermal energy storage in an aquifer coupled with a heat pump and solar collectors, for a residential complex in Tehran, Iran” *Applied Thermal Engineering*, Volume 62, pp 156-170, 2014.
- Mohammadi, M., Taslimifar, M., Haghayegh, S., Kazemzadeh Hannani S., Shafii, M. B., **Saidi, M. H.**, Afshin H., “Open-loop pulsating heat pipes charged with magnetic nanofluids: powerful candidates for future electronic coolers” *Nanoscale and Microscale Thermophysical Engineering*, Volume 18, pp 18-38, 2014.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, " Buoyancy Effects on Gaseous Slip Flow in a Vertical Rectangular Microchannel" *Microfluidics and Nanofluidics*, No. 16, pp 207- 214, 2014.
- Hanafizadeh, P., Rafiee, A.H., **Saidi, M.H.**, "Experimental Investigation of Characteristic Curve for Gas -Lift-pump" *Journal of Petroleum Science and Engineering*, Volume 116, pp 19-27, 2014.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, "Gaseous Slip-Flow Mixed Convection Through Ordered Microcylinder" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 28 No. 1, pp 105- 117, 2014.2
- Vakili, M., Sadeghi, A., **Saidi, M.H.**, "Pressure Effects on Electroosmotic Flow of Power-law Fluids in Rectangular Microchannels" *Journal of Theoretical and Computational Fluid Dynamics*, Volume 28, No. 132, pp 409- 426, 2014.
- Mohammadi, M., Taslimifar, M., **Saidi, M.H.**, Shafiee, M.B., Afshin, H., Hannani, S. K., " Ferrofluidic Open Loop Pulsating Heat Pipes: Efficient Candidates for Thermal Management of Electronics" *Journal of Experimental Heat Transfer*, Volume 27, pp 296-312, 2014
- Abianeh, M.H. J., **Saidi, M.H.**, Aghanajafi, S., “Experimental Investigation of Aqueous LiBr Solution Absorber Bundle with Horizontal Elliptical Tubes" *Journal HVAC& Research*, Volume 20, pp 251- 263, 2014
- Mohammadi, M., Taslimifar, M., Haghayegh, S., Hannani, S.K., Shafiee, M.B., **Saidi, M.H.**, Afshin, H., " Open Loop Pulsating Heat Pipes Charged with Magnetic Nano – fluids: Powerful Candidates for Future Electronic Coolers" *Journal of Nanoscale and Microscale Thermophysical Engineering*, Volume 18, pp 18- 37, 2014
- Yavari, H., Sadeghi, A., **Saidi, M.H.**, Chakraborty, S., "Temperature Rise in Electroosmotic Flow of Typical Non- Newtonian Biofluids Through Rectangular Microchannels" *Journal of Heat Transfer- Transactions of the ASME*, Volume 136, pp 1- 11, 2014
- Zabetian, M., **Saidi, M.H.**, Saidi, M.S., Shafiee, M.B., "Modeling of Laser Thermal and Hydraulic Effects on a Dilute Suspension of Micro- Particles in Water" *Journal of Mechanical Science and Technology*, Volume 28, No. 3, pp 1017- 1026, 2014
- Sadeghi, A., Amini, Y., **Saidi, M.H.**, Chakraborty, S., "Numerical Modeling of Surface Reaction Kinetics in Electrokinetically Actuated Microfluidic Devices" *Analytica Chimica Acta*, Volume 838, pp 64- 75, 2014.
- Sadeghi, M., Sadeghi, A., **Saidi, M.H.**, "Gaseous Slip-Flow Mixed Convection in Vertical Microducts of Constant but Arbitrary Geometry" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 28 No. 4, pp 771- 784, 2014

- Vakili, M., **Saidi, M.H.**, Sadeghi, A., "Thermal Transport Characteristics Pertinent to Electrokinetic Flow of Power-law Fluids in Rectangular Microchannels" *International Journal of Thermal Sciences*, Volume 79, pp 76-89, 2014
- Zabetian, M., Saidi, M.S., Shafiee, M.B., **Saidi, M.H.**, "Separation of Microparticles Suspended in a Minichannel Using Laser Radiation Pressure" *Applied Optics*, Volume 52, No. 20, pp 4950- 4958, 2013
- Chitsaz, I., **Saidi, M.H.**, Mozafari, A.A., Haji alimohammadi, A. R., "Experimental and Numerical Investigation on the Jet Characteristics of Spark Ignition Direct Injection Gaseous Injector" *Journal of Applied Energy*, Volume 105, pp 8-16, 2013
- Jahanbakhshi, A.R., **Saidi, M.H.**, Ghahremani, A.R., "Numerical Modeling of Pulse Tube Refrigerator and Sensitivity Analysis of Simulation" *Journal of HVAC&RESEARCH*, Volume 19, pp 242-256, 2013.
- Abianeh, M.H. J., **Saidi, M.H.**, "Laminar Falling Film Flow of Aqueous Li-Br Solution" *International Journal of Fluid Mechanics Research*, Volume 20, No. 4, pp 1-20, 2013
- Zabetian, Shafiee, M.B., **Saidi, M.H.**, Saidi, M.S., Rouhani, R., "A New Experimental Approach to Investigate the Induced Force and Velocity Fields on a Particulate Manipulation Mechanism" *Journal of Scientia Iranica*, Volume 21, No. 2, pp 1- 29, 2013
- Sadeghi, A., Kazemi, Y., **Saidi, M.H.**, "Joule Heating Effects in Elektrokinetically Driven Flow Through Rectangular Microchannels: An Analytical Approach" *Journal of Nanoscale and Microscale Thermophysical Engineering*, Volume 17, pp 173- 193, 2013
- Sadeghi, A., Veisi, H., **Saidi, M.H.**, Mozafari, A.A., "Electroosmotic Flow of Viscoelastic Fluids Through a Slit Microchannel with a Step Change in Wall Temperature" *Journal of Heat Transfer – Transactions of the ASME*, Volume 135, No. 2, pp 1- 12, 2013
- Sadeghi, A., Baghani, M., **Saidi, M.H.**, "Gaseous Slip Flow of Forced Convection Through Ordered Micro Cylinders" *Microfluidics and Nanofluidics*, Volume 15, pp 73- 85, 2013.
- Taslimifar, M., Mohammadi, M., Afshin, H., **Saidi, M.H.**, Shafiee, M.B., " Overall Thermal Performance of Ferrofluidic Open Loop Pulsating Heat Pipes: An Experimental Approach" *International Journal of Thermal Sciences*, Volume 65, pp 234- 241, 2012
- Yavari, H., Sadeghi, A., **Saidi, M.H.**, Chakraborty, S., "Combined Influences of Viscous Dissipation, Nonuniform Joule Heating and Variable Thermophysical Properties on Convective Heat Transfer in Microtubes" *International Journal of Heat and Mass Transfer*, Volume 55, pp 762- 772, 2012
- Hatami, Z., **Saidi, M.H.**, Mohammadian, M., Aghanajafi, S., "Optimization of Solar Collector Surface in Solar Desiccant Wheel Cycle" *Journal Energy and Building*, Volume 45, pp 197- 201, 2012
- Ghanbarzadeh, S., Hanafizadeh, P., **Saidi, M.H.**, "Intelligent-Based Gas-Liquid Two Phase Flow Regime Recognition " *Journal of Fluids Engineering- Transactions of the ASME*, Volume 134, No. 6, pp 1-10, 2012
- Sadeghi, A., Veisi, H., **Saidi, M.H.**, Chakraborty, S., "Graetz Problem Extended to Mixed Electroosmotically and Pressure Driven Flow" *AIAA- Journal of Thermophysics and Heat Transfer* Volume 26, No. 1, pp 123- 133, 2012
- Sadeghi, A., **Saidi, M.H.**, Veisi, H., Fattahi, M., "Thermally Driven Electroosmotic Flow of Power-law Fluids in a Parallel Plate Microchannel" *International Journal of Thermal Sciences*, Volume 61, pp 106- 117, 2012
- Ghaebi, H., Karimkashi, S., **Saidi, M.H.**, "Integration of an Absorption Chiller in a Total CHP Site for Utilizing Its Cooling Production Potential Based on R-curve Concept" *International Journal of Refrigeration- Revue Internationale Du Froid*, Volume 35, pp 1384- 1392, 2012.
- Yavari, H., Sadeghi, A., **Saidi, M.H.**, " Hydrodynamic and Thermal Characteristics of Combined Electroosmotic and Pressure Driven Flow in a Microchannel" *Journal of Heat Transfer- Transactions of the ASME*, Volume 134, No. 10, pp 1-10, 2012.
- Firouzfah, E., Soltanieh, M., Noei, S.H., **Saidi, M.H.**, "Investigation of Heat Pipe Heat

Exchanger Effectiveness and Energy Saving in Air Conditioning Systems Using Silver Nanofluids" *International Journal of Environmental Science and Technology*, Volume 9, No. 1, pp 1- 8, 2012.

- Babaie, A., **Saidi, M.H.**, Sadeghi, A., " Heat Transfer Characteristics of Mixed Electroosmotic and Pressure Driven Flow of Power-law Fluids in a Slit Microchannel" *International Journal of Thermal Sciences*, Volume 53, pp 71-79, 2012.
- Ghaebi, H., **Saidi, M.H.**, Ahmadi, P., "Exergoeconomic Optimization of a Tri-generation System for Heating, Cooling and Power Production Purpose Based on TRR Method and Using Evolutionary Algorithm" *Journal of Applied Thermal Engineering*, Volume 36, pp 113-125, 2012.
- Sajadi, B., **Saidi, M.H.**, "Pumping Effect of Bubble Growth and Collapse in Microchannels: ThermoHydraulic Modeling" *Journal of Scientia Iranica*, Volume 19, No. 3, pp 431-436, 2012.
- Babaie, A., **Saidi, M.H.**, Sadeghi, A., " Electroosmotic Flow of Power-law Fluids with Temperature Dependent Properties" *Journal of Non-Newtonian Fluid Mechanics*, Volume 185-186, pp 49-57, 2012.
- Vakili, M., Sadeghi, A., **Saidi, M.H.**, Mozafari, A.A., "Electrokinetically Driven Fluidic Transport of Power-law Fluids Flow of Power-law Fluids in Rectangular Microchannels" To be appeared in the *Journal of Colloids and Surfaces A- Physicochemical and Engineering Aspects*, Volume 414, pp 440-456, 2012.
- Ghahremani, A.R., **Saidi M.H.**, Ebrahimian, M., "Simultaneous Analytical Solution of the Complete System of Double Inlet Pulse Tube Refrigerator" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 26, No. 2, pp 337-344, 2012.
- Hanafizadeh, P., Ghanbarzadeh, S., **Saidi, M.H.**, "Visual Technique for Detection of Gas-Liquid Two Phase Flow Regime in the Airlift Pump " *Journal of Petroleum Science and Engineering*, Volume 75, No. 3, pp 327-335, 2011.
- **Saidi, M.H.**, Sajadi, B., Molaeimanesh, G. R., "The Effect of Source Motion on Containment Distribution in the Cleanrooms" *Journal of Energy and Buildings*, Volume 43, pp 966-970, 2011.
- Chitsaz, I., **Saidi, M.H.**, Mozafari, A.A., "Semi Analytical Solution to Transient Start of Under-Expanded Turbulent Jet" *Journal of Fluids Engineering- Transactions of the ASME*, Volume 133, No. 9, pp 1-8, 2011.
- Firouzfard, E., Soltanieh, M., Noei, S.H., **Saidi, M.H.**, "Application of the Heat Pipe Heat Exchanger in Heating, Ventilation and Air Conditioning (HVAC) Systems" *Journal of Scientific Research and Essays*, Volume 6, No. 9, pp 1900- 1908, 2011.
- Ahmadi, P., Bargegareavval H., Ghaffarizadeh, A.R., **Saidi, M.H.**, "Thermo-economic-environmental Multi_Objective Optimization of a Gas Turbine Power with Preheater Using Evolutionary Algorithm" *International Journal of Energy Research*, Volume 35, pp 389-403, 2011.
- Sadeghi, A., Salarieh, H., **Saidi, M.H.**, Mozafari, A.A., "Effects of Corrugated Roughness on Gaseous Slip Flow Forced Convection in Microtubes" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 25, No. 2pp 262- 271, 2011.
- Sajadi, B., **Saidi, M.H.**, Mohebbian, A., "Numerical Investigation of the Swirling Air Diffuser: Parametric Study and Optimization" *Journal of Energy and Building*, Volume 43, No. 6, pp 1329-1333, 2011.
- Jafarian, A., Roshanghalb, F., **Saidi, M.H.**, Imanimehr, F., "Comparative Investigation of Low and High Frequency Pulse Tube Regenerators" *Journal of Scientia Iranica*, Volume 18, No. 2, pp 205-212, 2011.
- Firouzfard, E., Soltanieh, M., Noei, S.H., **Saidi, M.H.**, "Energy Saving in HVAC Systems Using Nanofluid" *Journal of Applied Thermal Engineering*, Volume 31, No. 8, pp 1543-1545, 2011.

- **Saidi, M.H.**, Sajadi, B., Sayyadi, P., "Energy Consumption Criteria and Labeling Program of Wet Cooling Towers in Iran" *Journal of Energy and Buildings*, Volume 43, No. 43, pp 2712-2717, 2011.
- Hanafizadeh, P., Zamiri, A., **Saidi, M.H.**, "Effect of Step Geometry on the Performance of the Airlift Pump" *International Journal of Fluid Mechanics Research*, Volume 35, No. 5, pp 387-408, 2011.
- Hanafizadeh, P., Ghanbarzadeh, S., **Saidi, M.H.**, "Exergy Analysis of Airlift Systems: Experimental Approach" *International Journal of Exergy*, Volume 8, No. 4, pp 407-424, 2011.
- Hanafizadeh, P., Sajadi, B., **Saidi, M.H.**, "Innovative Semi Analytical Methodology to Predict Automobile Body Temperature Distribution in the Curing Ovens" *Journal of Heat Transfer Engineering*, Volume 33, No. 2, pp 1-9, 2011.
- Ghahremani, A.R., **Saidi M.H.**, Jahanbakhshi, R., Roshanghalb, F., "Performance Analysis and Optimization of High Capacity Pulse Tube Refrigerator" *Journal of Cryogenics*, Volume 51, No. 4, pp 173-179, 2011.
- Sadeghi, A., Yavari, H., **Saidi, M.H.**, Chakraborty, S., "Mixed Electroosmotically and Pressure Driven Flow with Temperature Dependent Properties" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 25, No. 3, pp 423-442, 2011.
- Sadeghi, A., Fattahi, M., **Saidi, M.H.**, "An Approximate Analytical Solution for Electroosmotic Flow of Power-law Fluids in a Planar Microchannel" *Journal of Heat Transfer- Transactions of the ASME*, Volume 133, No. 9, pp 1-10, 2011.
- Hanafizadeh, P., **Saidi, M.H.**, Nouri Gheimasi, A., Ghanbarzadeh, S., "Experimental Investigation of Air-Water Two Phase Flow Regimes in Vertical Mini Pipe" *Journal of Scientia Iranica*, Volume 18, No. 4, pp 923-929, 2011.
- Ghazi, R., Saidi, M.S., **Saidi, M.H.**, "Numerical Study of Enhanced Heat Transfer by Coupling Natural and Electro-Convection in a Horizontal Enclosure" *Journal of Enhanced Heat Transfer*, Volume 18, No. 6, pp 503-511, 2011.
- Sadeghi, A., **Saidi, M.H.**, Mozafari, A.A., "Heat Transfer Due to Electroosmotic Flow of Viscoelastic Fluids in a Slit Microchannel " *International Journal of Heat and Mass Transfer*, Volume 54, pp 4069- 4077, 2011.
- Babaie, A., Sadeghi, A., **Saidi, M.H.**, " Combined Electroosmotically and Pressure Driven Flow of Power-law Fluids in a Slit Microchannel" *Journal of Non-Newtonian Fluid Mechanics*, Volume 166, pp 792-798, 2011.
- Hanafizadeh, P., **Saidi, M.H.**, Karimi, A., Zamiri, A., "Effect of Bubble Size and Angle of Tapering Upriser Pipe on the Performance of Airlift Pumps" *Journal of Particulate Science and Technology*, Volume 28, No. 4, pp 332-347, 2010.
- Sadeghi, A., Asgarshmsi, A., **Saidi, M.H.**, "Thermodynamic Analysis of Slip Flow Forced Convection through a Microannulus" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 24, No. 4, pp 785-795, 2010.
- Esmaelisani, A.R., **Saidi, M.H.**, Neyestani, J., "Experimental Prediction of Nusselt Number and Coolant Heat Transfer Coefficient in Compact Heat Exchanger Performed with E-NTU Method" *Journal of Engine Research*, Volume 18, pp 62-70, 2010.
- **Saidi M.H.**, Aghanajafi, S., Mohammadian, M., "Analysis of Dehumidification Effects on Cooling Capacity of an Evaporative Cooler" *Journal of Thermal Science and Technology*, Volume 5, No. 12, pp 151-164, 2010.
- Sadeghi, A., **Saidi, M.H.**, "Second Law Analysis of Slip Flow Forced Convection Through a Parallel Plate Microchannel " *Journal of Nanoscale and Microscale Thermophysical Engineering*, Volume 14, No. 4, pp 209- 228, 2010.
- Sadeghi, A., **Saidi, M.H.**, "Viscous Dissipation and Rarefaction Effects on Laminar Forced Convection in Microchannels " *Journal of Heat Transfer- Transactions of the ASME*, Volume 132, No. 7, pp 1-12, 2010.
- Irani R. A., Saidi, M.S., **Saidi, M.H.**, Shafiee, M.B., "Two-Dimensional Numerical

Investigation of a Microcombustor" *Journal of Scientia Iranica*, Volume 10, No. 3, pp 186-193, 2010.

- Hanafizadeh, P., **Saidi, M.H.**, Darbandi, M., Kebriaei, A., "Numerical Simulation of Two-Phase Flow in Airlift Pumps Using the Physical Influence Technique" *Progress in Computational Fluid Dynamics*, Volume 10, No. 3, pp 186-193, 2010.
- Sadeghi, A., **Saidi, M.H.**, "Viscous Dissipation Effects on Thermal Transport Characteristics of Combined Pressure and Electroosmotically Driven flow in Microchannels" *International Journal of Heat and Mass Transfer*, Volume 53, pp 3782-3791, 2010.
- Jafarkarimi H., **Saidi, M.H.**, "Heat Transfer and Energy Analysis of a Pusher Type Reheating Furnace Using Oxygen Enhanced Air for Combustion" *Journal of Iron and Steel Research International*, Volume 17, No. 4, pp 12-17, 2010.
- Ashouri, M., Ebrahimi, B., Shafiee, M.B., **Saidi, M.H.**, Saidi, M.S., "Correlation for Nusselt Number in Pure Magnetic Convection Ferrofluid Flow" *Journal of Magnetism and Magnetic Materials*, Volume 332, No. 22, pp 3607-3613, 2010.
- **Saidi, M.H.**, Tayebi Rahni, M., Asadi, B., Ahmadi, G., "Computational Simulation of Maragoni Convection Under Microgravity Condition" *Journal of Scientia Iranica*, Volume 16, No. 6, pp 513-524, 2009.
- Bohlouli, A., Borghaei, S.M., **Saidi, M.H.**, "A New Method in Two Phase Flow Modeling of Non Uniform Grid" *Journal of Scientia Iranica*, Volume 16, No. 5, pp 425-439, 2009.
- Asgari, O., **Saidi, M.H.**, "Approximate Method of Determining the Optimum Cross Section of Microchannel Heat Sink" *Journal of Mechanical Science and Technology*, Volume 23, No. 12, pp 3448-3458, 2009.
- Deghani, S. R., **Saidi, M.H.**, Mozafari, A. A., Ghafourian, A., "Particle Trajectory in a Bidirectional Vortex Flow" *Journal of Particulate Science and Technology*, Volume 16, No. 4, pp 313-331, 2009.
- Asgari, O., **Saidi, M.H.**, "Numerical Investigation of Fluid Flow and Heat Transfer Characteristics in Parallel Flow Single Layer Microchannels" *Journal of Scientia Iranica*, Volume 16, No. 4, pp 313-331, 2009.
- Asadi, B., **Saidi, M.H.**, Tayebi Rahni, M., Ahmadi, G., "Computational Simulation of Hydrodynamic Convection in Rising Bubble Under Microgravity Condition" *International Journal of Engineering*, Volume 22, No. 3, pp 295-305, 2009.
- Kargar, M., **Saidi, M.H.**, Ghafourian, A., "Heat Transfer Phenomena in a Vortex Engine" *AIAA Journal of Thermophysics and Heat Transfer*, Volume 23, No. 4, pp 847- 852, 2009.
- Najafi, A.F., Saemi, S., **Saidi, M.H.**, "Numerical Simulation of Vortex Engine Flow Field: One Phase and Two Phase" *Journal of Thermal Sciences*, Volume 18, pp 226- 234, 2009.
- Moradian, A., **Saidi, M.H.**, "Electrohydrodynamically Enhanced Nucleation Phenomena: A Theoretical Study" *Journal of Enhanced Heat Transfer*, Vol. 15, No. 1, pp 1-15, 2008.
- Jafarian, A., **Saidi, M.H.**, Sarikhani, N., Hannani, S.K., "Second Law Based Analysis of Flow in the Regenerator of Pulse Tube Refrigerators" *International Communication in Heat and Mass Transfer*, No. 35, pp 1204-1210, 2008.
- Jafarian, A., **Saidi, M.H.**, Hannani, S.K., "Second Law Based Modeling to Optimum Design of High Capacity Pulse Tube Refrigerators" *International Journal of Refrigeration- Revue Internationale Du Froid*, Volume 1, No. 12, pp1-12, 2008.
- Jafarian, A., **Saidi, M.H.**, Hannani, S.K., "Second law Based Analysis of Flow in the Regenerator of Pulse Tube Refrigerators" *International Journal of Engineering- Aransactions A Basics*, Volume 21, No. 2, pp 179-192, 2008.
- **Saidi, M.H.**, Montazeri, A., "Second Law Analysis of a Magnetohydrodynamic Plasma Generator" *Journal of Energy*, Vol. 32, pp. 1603–1616, 2007.
- **Saidi, M.H.**, Khiabani, R.H., "Forced Convective Heat Transfer in Parallel Flow Multi-Layer Microchannels" *Transactions of the ASME Journal of Heat Transfer*, Vol. 129, pp 1230-1236, 2007.

- Ghafourian, A., **Saidi, M.H.**, Jahangirian, S., Abarham, M., "Effect of Vortex Flow on Heat Transfer to Combustion Chamber Wall" ASME Journal of Engineering for Gas Turbine and Power, Vol. 129, pp 622 – 624, 2007.
- Ramezani-Zadeh, M., Taeibi-Rahni, M., **Saidi, M.H.**, "Investigation of Density Ratio Effects on Normally Injected Cold Jets into a Hot Cross Flow" Journal of Arch. Appl. Mech., Vol. 77, pp 835 – 847, 2007.
- Ramezani-Zadeh, M., **Saidi, M.H.**, Taeibi-Rahni, M., "Computational Simulation of Two-Dimensional Turbulent Film Cooling Using LES Approach and Considering Density Ratio Effects" Mech. & Aerospace Eng. Journal, Vol. 3, No. 1, pp 91-103, 2007.
- **Saidi, M.H.**, Vaziri, S., "Hybrid Desiccant Cooling Systems" ASHRAE Journal, pp 44 – 49, 2007.
- Ramezani-Zadeh, M., Taeibi-Rahni, M., **Saidi, M.H.**, "Large Eddy Simulation of Multiple Jets into Cross Flow" Journal of Scientia Iranica, Vol. 14, No. 3, pp 240-250, 2007.
- Kabiri-Samani, A.R., Borghei, S.M., **Saidi, M.H.**, "Fluctuation of Air- Water Two – Phase Flow in Horizontal and Inclined Water Pipelines" ASME Journal of Fluids Engineering, Vol. 129, pp 1- 14, 2007.
- Majidian, A., **Saidi, M.H.**, "Comparison of Fuzzy Logic and Neural Network in Life Prediction of Boiler Tubes" Int. Journal of Fatigue, Volume 29, pp 489 - 498, 2007.
- Kabiri-Samani, A.R., Borghei, S.M., **Saidi, M.H.**, "Fluctuation of Air- Water Two – Phase Flow in Horizontal and Inclined Water Pipelines" Journal of Scientia Iranica, Vol. 13, No. 2. pp 174-186, 2006.
- Esfandiari Nia, F., van Passen, D., **Saidi, M.H.**, "Modeling and Simulation of Desiccant Wheel for Air Conditioning" Journal of Energy and Building, Vol. 38, pp 1230 -1239, 2006.
- **Saidi, M.H.**, Abbasi, A., Ehyaei M.A., "Exergetic Optimization of a PEM Fuel Cell for Domestic Hot Water Heater" ASME Journal of Fuel Cell science and Technology, Vol. 2, pp 284 289, 2005.
- **Saidi, M.H.**, Ehyaei, M.A., Abbasi, A., "Optimization of a Combined Heat and Power PEFC by Exergy Analysis" Journal of Power Sources, Vol. 143, pp 179 - 184, 2005.
- Najafi, A.F., **Saidi, M.H.**, Sadeghipour, M.S., Souhar, M., "Numerical Analysis of Turbulent Swirling Decay Pipe Flow" Int. Comm. Heat Mass Transfer, Vol. 32, pp 627 - 638, 2005.
- Najafi, A.F., **Saidi, M.H.**, Sadeghipour, M.S., Souhar, M., "Boundary Layer Solution for the Turbulent Swirling Decay Flow through a Fixed Pipe: SBR at the Inlet" International Journal of Engineering Science, Vol. 43, pp 107 - 120, 2005.
- Jani, S., **Saidi, M.H.**, Mozafari, A.A., "Second Law Based Optimization of Falling Film Single Tube Absorption Generator" Journal of Heat Transfer- Transactions of the ASME, Vol. 126, pp 708 - 712. 2004.
- Jani, S., **Saidi, M.H.**, Mozafari, A.A., and Heydari, A., "Modeling Heat and Mass Transfer in Falling Film Absorption Generators" Journal of Scientia Iranica, Volume 11, No. 1-2, pp 81-91, 2004.
- **Saidi, M.H.**, Valipour, M.S., "Experimental Modeling of Vortex Tube Refrigerator" Journal of Applied Thermal Engineering, Vol. 23, pp 1971-1980, 2003.
- **Saidi, M.H.**, Moradian, A., "Availability Analysis for Heterogeneous Nucleation in a Uniform Electric Field" International Journal of Engineering: Transaction A: Basics, Vol. 16, No. 2, pp 205- 216, June 2003.
- Jani, M., **Saidi, M.H.**, Mozafari, A.A., "Tube Bundle Heat and Mass Transfer Characteristics in Falling Film Absorption Generator" Int. Comm. Heat Mass Transfer, No.4, Volume 30, 2003.
- **Saidi, M.H.**, Moradian, A., "Availability Analysis for the Homogeneous Nucleation of a Single Bubble Under Electrohydrodynamic" Int. Comm. Heat Mass Transfer, No.6, Volume 29, 2002.
- **Saidi, M.H.**, Ohadi, M., and Souhar, M., "Enhanced Pool Boiling of R-123

Refrigerant on Two Selected Tubes, "Journal of Applied Thermal Engineering, Vol. 19, pp 885 – 895, 1999.

- **Saidi, M.H.**, Yazdi, M.R.A., "Exergy Model of a Vortex Tube System with Experimental Results" Journal of Energy, Volume 24, No. 7, pp 625-632, 1999.
- Darabi, M., Salehi, M., **Saidi, M.H.**, Ohadi, M.M., "Review of. Boiling Heat Transfer correlations in Smooth and Enhanced Tubes" ASHRAE Transactions CH-81-16-NO.3,1995.

Publications (Referred Journal papers-in Persian)

- Abadshapoori, M.H., **Saidi, M.H.**, "Al₂O₃-water Nanofluid in a Square Cavity with Curved Boundaries" Amirkabir Journal of Mechanical Engineering, Volume 49, No. 3, pp 567-580, 2017, (In Persian).
- Saeedan, M., **Saidi, M.H.**, Fajri, H.R., "Numerical evaluation of engine performance and emission characteristics of rapeseed oil and its blends in diesel engines" Modares Mechanical Engineering Volume 17, pp 277-284, 2017, (In Persian).
- Keramati, H., **Saidi, M.H.**, Zabetian M., "Experimental analysis on stabilization of zirconia microparticles suspension using nanoparticle halo mechanism" Modares Mechanical Engineering, Volume 15, Issue 5, 2015, (In Persian).
- Reshadi, M., **Saidi, M.H.**, "Analytical study of cross stream diffusion for combined electroosmotic and Poiseuille flows in rectangular microchannels: inclusion of EDL effect" Modares Mechanical Engineering, Volume 15, Issue 4, 2015, (In Persian).
- Naghizadeh, M.M., Ghahremani, A., **Saidi, M.H.**, "Numerical simulation of spray characteristics of bio-ethanol and its blend with gasoline in a direct injection combustion chamber" Modares Mechanical Engineering, Volume 15, Issue 4, 2015, (In Persian).
- Niroomand, R., **Saidi, M.H.**, Hannani S.K., "Numerical Simulation of a Compact Radiator with Offset Strip Fins" Modares Mechanical Engineering, Volume 15, No. 2, pp. 1-12, 2014, (In Persian).
- Khaksar-Haghani, S., **Saidi, M.H.**, Marvi, M., "Evaluation of Reliability Analysis in Heat Recovery Steam Generator Considering Operation, Maintenance and Wearing Conditions" To be appeared in the Journal of Scientific Research of Sharif, Accepted May 2014, (In Persian).
- Haghayegh, S., **Saidi, M.H.**, Afshin, H., Shafiee, M.B., Adibnia, A., "Experimental Investigation of Pulsating Heat Pipes and the Effect of the Length of Evaporating Section on Its Performance" Journal of Tarbiat Modarres, Volume 13, No. 15, 2013, (In Persian).
- Niroomand, R., **Saidi, M.H.**, "Energy and Exergy Analysis of Power Generation System of a Marine Diesel Engine" Journal of Modelling in Engineering, Vol. 9, No. 25, 2011, (In Persian).
- Shams, H., Hanafizadeh, P., **Saidi, M.H.**, "Numerical Investigation of Effective Operating Parameters of Airlift Pumps" Journal of Scientific Research of Sharif, Volume 26, No. 1, pp 111-118, 2010 (In Persian).
- Hanafizadeh, P., **Saidi, M.H.**, "Numerical-Analytical Simulation of Two Phase Gas-Liquid Flow in a Vertical Pipeline" " Mech. & Aerospace Eng. Journal, Vol. 4, No. 3, pp 33-43, 2008, (In Persian).
- **Saidi, M.H.**, Sadjadi, B., Safaei, H., Pirouzpanah, S., "Thermohydraulic Modeling of Phase Change Micropump" Journal of Scientific Research of Sharif, Volume 24, No. 42, pp 41-47, 2008, (In Persian).
- Kabiri Samani, A.R., Borghei, S.M., **Saidi, M.H.**, "Experimental Investigation of Pressure Fluctuations in Two Phase Transient Flow of Air - Water in Closed Conduits" Journal of Esteghlal, Vol. 24, No. 2, pp 69-86, 2006, (In Persian).
- Kabiri Samani, A.R., Borghei, S.M., **Saidi, M.H.**, "Flow Pattern of Two Phase Air - Water Flow in Horizontal Conduits with Low Inclination Angle" Journal of Scientific Research of Sharif, Vol. 22, No. 35, pp 13- 22, 2004, (In Persian).
- **Saidi, M.H.**, Vosoughi, G. R., Saffarian, M., "Design of Idle Speed Control for Spark

Ignition Engines Using Torque Predictive Model” Journal of Engine Research, Vol. 6, pp 2-9, 2005. (In Persian).

- Vosoughi, G. R, **Saidi, M.H.**, Miri, S.M., “Air Fuel Ratio Control of Internal Combustion Engines Using Fuzzy, Integral and Fuzzy-Integral Control Techniques” Journal of Engine Research, Vol. 7, pp 2- 15, 2005, (In Persian).
- **Saidi, M.H.**, “Thermo-Hydraulic Modelling of Pulse Tube Refrigerators” Journal of Air conditioning and Refrigeration, Vol. 2, No. 9, 2005, (In Persian).
- **Saidi, M.H.**, Faghih, A.R., Kouhi-Kamali, R., “A CAE Modeling for Vehicle Air Conditioning System Design” Journal of Scientific Research of Sharif, Vol. 26, pp 43- 49, 2004, (In Persian).
- **Saidi, M.H.**, Kouhi-Kamali, R., and Faghih, A.R., “ A CAE Modeling for Thermal Performance of Vehicle Compartment” Journal of Scientific Research of Sharif, Vol. 21, No. 29, pp 7-12, 2004, (In Persian).
- Hannani, S.K., Kakaei, A.H., **Saidi, M.H.**, Valipour, S., “Energy Consumption of a Household Oven: Thermodynamic Modeling” Journal of Scientific Research of Sharif, Vol. 21, No. 26, pp 19-25, 2004, (In Persian).
- **Saidi, M.H.**, Saleh, M. Kakaei, A.H., Farahani, M.E., “Evaporative Cooler Performance Optimization-Energy Consumption Reduction” Journal of Scientific Research of Bargh, No. 23, 76-86, 1997, (In Persian).

Conference Papers

- Khademi, A. **Saidi, M.H.**, Darbandi, M., “Numerical Investigation of Particle Accumulation Effect Due to Human Respiration”, *27th Annual International Conference of Iranian Society of Mechanical Engineers (ISME)*, April 28-30, 2019.
مهدی نیکومنظری، محمدحسن سعیدی، البرز ذهنی، "بررسی تطبیق کمپرسور برای موتور M15GS با استفاده از مدل یک‌بعدی - سه‌بعدی موتور در حالت تمام‌بار"، بیست و هفتمین همایش سالانه بین‌المللی انجمن مهندسان مکانیک ایران، ISME، ۱۰-۱۲ اردیبهشت، ۱۳۹۸.
- Mohammadzadeh, A., **Saidi, M.H.**, “Numerical Study on the Effect of Inlet Channel Angle on electrokinetic Instabilities”, *27th Annual Conference of Iranian Society of Mechanical Engineers (ISME)*, April 28-30, 2019.
- Akbari, A., **Saidi, M.H.**, “Experimental Study of Thermal Performance of Pulsating Heat Pipe Filled with Hybrid Nanofluids”, *27th Annual Conference of Iranian Society of Mechanical Engineers (ISME)*, April 28-30, 2019.
نقی احمدی، محمدحسن سعیدی، علی حکاکی فرد، "خنک کاری باتری به روش عددی و ظرفیت فشرده و ترکیب مدل خنک کاری با مدل الکتریکی حرارتی"، همایش بین‌المللی قوای محرکه نوین، ۸-۹ اسفند ۱۳۹۷.
- فاطمه کربلایی میرزا، مجید عباس پورطهرانی فرد، محمدحسن سعیدی، "تحلیل فنی اقتصادی و زیست محیطی شیرین سازی آب های شور به روش هیبریدی در کنار نیروگاه سیکل ترکیبی پس فشاری و کندانسینگ"، پنجمین کنفرانس مدیریت و فناوری انرژی، ۳۰ بهمن تا ۱ اسفند ۱۳۹۷.
- علی اکبری، محمدحسن سعیدی، "بررسی تجربی عملکرد شروع به کار لوله حرارتی نوسانی پرشده با نانوسیال"، بیست و ششمین همایش سالانه بین‌المللی انجمن مهندسان مکانیک ایران، ISME، ۴-۶ اردیبهشت، ۱۳۹۷.
- محمدحسن سعیدی، علی پورفرزان، میلاد محسن زاده، "مدلسازی سیستم خورشیدی تولید سه گانه در ترکیب با سیستم ذخیره تغییر فازی در ساختمان مسکونی"، بیست و ششمین همایش سالانه بین‌المللی انجمن مهندسان مکانیک ایران، ISME، ۴-۶ اردیبهشت، ۱۳۹۷.
- Schneider, G.E., Ghafourizadeh, M., Darbandi, M., **Saidi, M.H.**, “Exhaust Soot Investigation in a JP Combustor Working at Various Wall Temperatures”, *AIAA Science and Technology Forum and Exposition 2018, SciTech-2018*.

- Rabiei, P., **Saidi, M.H.**, "Implementation of Linear Parameter Varying system to investigate the impact of varying flow rate on the Lithium-ion batteries thermal management system performance", The 26th Annual International Conference of Iranian Society of Mechanical Engineers (ISME), April 16-18, 2018.
- محمد عزیزی کردکندی، **محمدحسن سعیدی**، " بررسی کاهش اتلاف آب در برج‌های خنک‌کن هیبریدی "، بیست و پنجمین همایش سالانه بین المللی انجمن مهندسان مکانیک ایران، ISME، ۱۴-۱۲ اردیبهشت، ۱۳۹۶.
- مهیار آشوری، **محمدحسن سعیدی**، " شبیه‌سازی سه بعدی سرماساز لوله ضربانی دو مرحله‌ای از نوع جی-ام با شیر میان‌گذر "، بیست و پنجمین همایش سالانه بین المللی انجمن مهندسان مکانیک ایران، ISME، ۱۴-۱۲ اردیبهشت، ۱۳۹۶.
- علی اکبری، **محمدحسن سعیدی**، " بررسی تجربی عملکرد لوله حرارتی نوسانی پر شده با نانوسیال گرافن/آب دیونیزه و پر شده با آب دیونیزه "، بیست و پنجمین همایش سالانه بین المللی انجمن مهندسان مکانیک ایران، ISME، ۱۴-۱۲ اردیبهشت، ۱۳۹۶.
- جابر اسلامی، عباس عباسی، **محمدحسن سعیدی**، محمد ضابطیان طرقي، محمد حسین ناصری، " بررسی تجربی الگوی جریان در یک فضای تهویه شونده مقیاس کوچک با روش سرعت سنجی تصویری ذرات "، بیست و پنجمین همایش سالانه بین المللی انجمن مهندسان مکانیک ایران، ISME، ۱۴-۱۲ اردیبهشت، ۱۳۹۶.
- محمد عزیزی کرد کندی، رضا نیرومند، **محمدحسن سعیدی**، " بررسی تاثیر شرایط محیطی در عملکرد برجهای خنک‌کن تر "، سومین کنفرانس ملی تهویه مطبوع و تاسیسات حرارتی و برودتی، ۱۲-۱۰ اسفند ۱۳۹۶.
- مسعود دربندی، **محمدحسن سعیدی**، مجید غفوریزاده، محمدباقر بارزبان، " بررسی عملکرد حرارتی مشعل اکسی-کروسین به منظور دستیابی به دماهای احتراق بالاتر در مصرف اکسیژن کمتر "، هفتمین کنفرانس سوخت و احتراق ایران، ۲۴-۲۵ بهمن ۱۳۹۶.
- Darbandi, M., Ghafourizadeh, M., **Saidi, M.H.**, Schneider, G.E., "Detailed-Chemistry Study of Soot Nano-Aerosol Formation in a Stagnation-Point Reverse-Flow Combustor", the 55th AIAA Aerospace Sciences Meeting, SciTech-2017.
- Alipoor, A., **Saidi, M.H.**, "Effect of modular structure on hydrogen-air combustion characteristics in a novel micro combustor", 10th Mediterranean Combustion Symposium, 2017.
- Darbandi, M., Ghafourizadeh, M., **Saidi, M.H.**, Schneider, G.E., "Numerical Study of Soot Nano-Aerosol Formation in a JP Combustor Embedded with a Mini-Scale Air-Distributor" 23rd AIAA Computational Fluid Dynamics Conference, June 5-9, 2017.
- Darbandi, M., Ghafourizadeh, M., **Saidi, M.H.**, Schneider, G.E., "Analysis of Smoke-Aerosol Formation in Pressurized Turbulent Kerosene/Air Flames Using Different Soot Models" 47th AIAA Thermophysics Conference, June 5-9, 2017.
- Darbandi, M., **Saidi, M.H.**, Ghafourizadeh, M., Schneider, G.E., "Detailed-Chemistry Study of Soot Nano-Aerosol Formation in a Stagnation-Point Reverse-Flow Combustor" 55th AIAA Aerospace Sciences Meeting, January 9 - 13, 2017.
- Keramati, H., Zabetian, M., **Saidi, M.H.**, Mozafari, A.A., "Experimental Characterization of Stabilized Suspensions Caused by Formation of Nanoparticle Halos" ASME 2014 12th International Conference on Nanochannels, Microchannels, and Minichannels (ICNMM2014), August 3-7, 2014.
- Moosavi, A., **Saidi, M.H.**, Reshadi, M., "Thickness Optimization of Polyurethane Floor Insulation Based on Analysis of the Heat Transfer in a Multi-Layer" ASME 2014 12th Biennial Conference on Engineering Systems Design and Analysis (ESDA2014), June 25-27, 2014.
- Rouhani, M., Zabetian, M., **Saidi, M.H.**, Saidi, M.S., Shafiee, M.B., "An Experimental Study on the Stability and Homogeneity of a Dilute Dispersion of Micro-particles", Proceedings of the 8th International Conference on Multiphase Flow, ICMF 2013,

Jeju, Korea, May 26 - 31, 2013.

- Taslimifar, M., Mohammadi, M., **Saidi, M.H.**, Afshin, H., Shafiee, M.B., Hannani, S.K.," Thermal Performance of an Open Loop Pulsating Heat Pipe with (Ferrofluid(Magnetic Nano-Fluid , 3rdMicro/Nanoscale Heat & Mass ransfer, International Conference,MNHMT2012, Atlanta, Georgia, March 3-6 , 2012.
- Mohammadi, M., Taslimifar, M., M., **Saidi, M.H.**, Afshin, H., Shafiee, M.B. Hannani, S.K.," Experimental Investigation of an Open Loop Pulsating Heat Pipe Using Ferrofluid, 3rd Micro/Nanoscale Heat & Mass ransfer International Conference, MNHMT2012, Atlanta, Georgia, March 3-6, 2012.
- Zabetian, M., **Saidi, M.H.**, Saidi, M.S., Shafiee, M.B., "Laser induced flow in particulate media", Proceedings of the 7th International Conference on Computational Heat and Mass Transfer, Istabul, Turkey, 2011.
- Zabetian, M., Saidi, M.S., Shafiee, M.B., **Saidi, M.H.**, "Thermal Interaction of Laser Beam with Particulate Flow in Minichannels ", Proceedings of the 9th International Conference on Nanochannels, Michrochannels and Minichannels ICNMM, Canada, June 19-22, 2011.
- Chitsaz, I., **Saidi, M.H.**, Mozafari, A.A., "Numerical investigation of initial condition of high pressure underexpanded methane injection into still air", Proceedings of the 7th International Conference on Internal Combustion Engines, Tehran, Iran, November 2011.
- **Saidi, M.H.**, Babaie, A., Sadeghi, A., "Electroosmotic Flow of Power - law Fluids in a Cylindrical Microapillary", Proceedings of the ASME 2011 International Design Engineering Technical Conference/Computers and Information in Engineering, IDETC/CIE, Washington DC, USA, August, 29-31, 2011.
- Babaie, A., Sadeghi, A., **Saidi, M.H.**, "Thermal Transport Characteristics of Non-Newtonian Electroosmotic Flow in a Slit Microchannel", Proceedings of the ASME 2011 9th International Conference on Nanochannels, Microchannels, and Minichannels, ICNMM2011, June, 19-22, 2011.
- Ebrahimi, B., Ashouri, M., Shafiee, M.B., Saidi, M.S., **Saidi, M.H.**, "Laminar Natural Convection Flow Under Magnetic Field in Cavities Filled with Square Rods", Proceedings of 2010 International Conference on Fluid Dynamics and Thermodynamics Technologies, Singapore, June, 2010.
- Roshaghalb, F., Ghahremani, A.R., Jahanbakhshi, R., **Saidi, M.H.**, Jafarian, D., A., "Investigation on Operating Parameters of a Pulse Tube Using Real Gas Equation of State for Temperatures below 20 K", Proceedings of 23 rd International Conference on Engineering Cryogenics-ICMC2010, Wroctaw University of Technology, Poland, July 19-23, 2010.
- Ebrahimian, M., Ghahremani, A.R., **Saidi, M.H.**," Simultaneous Analysis Solution of All Components of Double Inlet Pulse Tube Refrigerator", International Mechanical Engineering Congress and Exposition-IMECE2010, November 12-18, 2010.
- Karimi, A., Hanafizadeh, P., **Saidi, M.H.**," Augmentation of Airlift Pump Performance in Step Geometry", 7th International Conference on Multiphase Flow ICMF 2010, Tampa, Florida, USA, May 30-June 4, 2010.
- Aghakashi, V., **Saidi, M.H.**, Ghafourian, A., Mozafari, A.A., "Analysis of Temperature Distribution over a Gas Turbine Shaft Exposed to a Swirl Combustion Flue", International Heat Transfer Conference-IHTC14, Washington DC, USA, August, 2010.
- Shahsavari, S., Shafiee, M.B., **Saidi, M.H.**, "Numerical Analysis of a Thermo-pneumatic Micropump", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.
- Sadeghi, A., Baghani, M., **Saidi, M.H.**, "Entropy Generation in Thermally developing Laminar Forced Convection Through a Slit Microchannel", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.

- Sadeghi, A., Baghani, M., **Saidi, M.H.**, "Second Law Analysis for Extended Graetz Problem Including Viscous Dissipation in Microtubes", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Canada, August 1-5, 2010.
- Hanafizadeh, P., Ghanbarzadeh, S., Nouri, G. A., **Saidi, M.H.**, "Experimental Investigation of Air – Water Two Phase Flow Regime in Vertical Mini Pipe", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.
- Ghanbarzadeh, S., Hanafizadeh, P., **Saidi, M.H.**, Bozorgmehri, "Fuzzy Clustering of vertical Two Phase Flow Regimes Based on Image Processing Technique", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.
- Ghanbarzadeh, S., Hanafizadeh, P., **Saidi, M.H.**, Bozorgmehri, "Intelligent Regime Recognition in Upward Vertical Gas –Liquid Two Phase Flow Using Neural Network Techniques", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.
- Ghanbarzadeh, S., Hanafizadeh, P., **Saidi, M.H.**, Bozorgmehri, "Intelligent Regime Recognition in Upward Vertical Gas –Liquid Two Phase Flow Using Neural Network Techniques", ASME 2010 3rd Joint US-European Fluids Engineering Summer Meeting and International ASME Conference on Nanochannels, Microchannels, and Minichannels FEDSMICNMM2010, Montreal, Canada, August, 1-5, 2010.
- Firouzfard, E., Soltanieh, M., Noei, H., **Saidi, M.H.**, "A Review on the Application of Heat Pipe Heat Exchangers for Energy Systems in HVAC Systems", 10th International Conference on Clean Energy ICCE-2010, Famagusta, N. Cyprus, Sept. 15-17, 2010.
- Ahmadi, P., Barzegar, A.H., **Saidi, M.H.**, Dincer, E., "Thermodynamic modeling of a SOFCGT with a Heat Recovery Steam Generator" 5th International Energy Symposium and Exhibition IESE-5, Pamukkale University, Denizli, Turkey, June, 2010.
- Ghanbarzadeh, S., Hanafizadeh, P., Gholampour, P., Shams, H., **Saidi, M.H.**, "Improvement of Airlift Pump Performance Based on the Exergy Analysis", 23rd International Conference on Efficiency, Cost, Optimization, Simulation and Environmental Impact of Energy Systems, Ecole Polytechnique Federale De Lausanne, Swiss, June 14-17, 2010.
- Hanafizadeh, P., Khaghani, A., Shams, H., **Saidi, M.H.**, "Heat Recovery of Exhaust Gas in Automotive Paint Ovens", 23rd International Conference on Efficiency, Cost, Optimization, Simulation and Environmental Impact of Energy Systems, Ecole Polytechnique Federale De Lausanne, Swiss, June 14-17, 2010.
- **Saidi, M.H.**, Karrabi, H., Bargegar, A.H., Asgarshamsi, A.A., "Numerical Simulation of Turbulent Heat Transfer on a Rotating Disk with an Impinging Jet" ASME-10th Biennial ASME Conference on Engineering Systems Design and Analysis,ESDA, Istanbul, Yeditape University, July 12-14, 2010.
- Gharemani, A.A., Roshaghalb, F., Jahanbakhshi, R., **Saidi, M.H.**, Hannani, S.K., "Performance Analysis and Optimization of High Capacity Pulse Tube Refrigerator" ASME-10th Biennial ASME Conference on Engineering Systems Design and Analysis,ESDA, Istanbul, Yeditape University, July 12-14, 2010.
- Roshaghalb, F., Jahanbakhshi, R., Gharemani, A.A., Ahmadi, P., **Saidi, M.H.**, "Optimization of Pulse Tube Refrigerator Considering Prominent Operating Parameters Using Evolutionary Algorithms" 11th Cryogenics 2010, IIR International Conference, Bratislava, Oslowaki, April, 26-29, 2010.
- Jahanbakhshi, R., Gharemani, A.A., Roshaghalb, F., **Saidi, M.H.**, "Numerical Modeling of

Pulse Tube Refrigerator and Sensitivity Analysis of Simulation” 11th Cryogenics 2010, IIR International Conference, Bratislava, Slovakia, April, 26-29, 2010.

- Babaie, A., Hanafizadeh, P., **Saidi, M.H.**, "Effect of Aeration on Water Discharge and Cavitation in Bottom Outlet", Proceedings of 7th International Conference on Multiphase Flow-ICMF 2010, Tampa, Florida, USA, May 30-June 4, 2010.
- Babaie, A., Hanafizadeh, P., **Saidi, M.H.**, "The Effect of Aeration on Cavitation and Hydrodynamic Forces acting on Slice Gates in Dam Bottom Outlets", Proceedings of 7th International Conference on Heat Transfer, Fluid Mechanics and Thermodynamics, HEFAT2010, Antalya, Turkey, July 19-21, 2010.
- Eslami, J., Sajadi, B., **Saidi, M.H.**, "The Effect of Nurse Movement on the Operating Room Cleanliness"CLIMA2010-10th REHVA Word Cogress: Sustainable Energy Use in Building, Antalya, Turkey, May 2010.
- Sajadi, B., Mohebian, A., **Saidi, M.H.**, "Parametric Study and Optimization of Swirl Air Diffuser through CFD"CLIMA2010-10th REHVA Word Cogress: Sustainable Energy Use in Building, Antalya, Turkey, May 2010.
- Saeedi, S.N., Kiaei, S.E., Sajadi, B., Zabetian, M., **Saidi, M.H.**, "Experimental Investigation of Indoor Airflow Using PIV Technique"CLIMA2010-10th REHVA Word Cogress: Sustainable Energy Use in Building, Antalya, Turkey, May 2010.
- Molaeimanesh, G.R., Sajadi, B., **Saidi, M.H.**, "The Effect of Source Motion on Contaminant Distribution in Cleanrooms"CLIMA2010-10th REHVA Word Cogress: Sustainable Energy Use in Building, Antalya, Turkey, May 2010.
- Sajadi, B., **Saidi, M.H.**, Ahmadi, G., "On the Effect of Surgical Luminaries on Operating Theatre Ventilation"CLIMA2010-10th REHVA Word Cogress: Sustainable Energy Use in Building, Antalya, Turkey, May 2010.
- Dehghani, S.R., **Saidi, M.H.**, Mozafari, A.A., Ghafourian, A., " Effect of Entrance Position on Particle Dispersion in Bidirectional Vortex Flow" FEDSM, Vancouver, Canada, November 2009.
- Dehghani, S.R., Mozafari, **Saidi, M.H.**, A.A., Ghafourian, A., " Analytical Solution of Chamber Effective Length in the Axial Engine" FEDSM, Vancouver, Canada, November 2009.
- Saidi, M.S., **Saidi, M.H.**, Hanafizadeh, P., Sajadi, B., "Transient Prediction of Automobile Body Temperature Distribution in the ED Paint Dryers: Analytical-Numerical Approach", Proceedings of the Fourth International Conference on Energy Research & Development, Kuwait, 2009.
- **Saidi, M.H.**, Saidi, M.S., Hanafizadeh, P., Sajadi, B., Irani, R.A., "Ventilation system design for automobile assembly shops", Proceedings of the 17th Annual (International) Conference on Mechanical Engineering-ISME, Tehran University, Iran, May, 2009.
- Sadeghi, A., Asgarshamsi, A.H., **Saidi, M.H.**, " Laminar Forced Convection in Annular Microchannels with Slip Flow Regime" Seventh International ASME Conference on Nanochannels, Microchannels and Minichannels ICNMM2009, Pohang, Korea, June 22-24, 2009.
- Sadeghi, A., Asgarshamsi, A.H., **Saidi, M.H.**, " Analysis of Laminar Flow in the Entrance Region of Parallel Plate Microchannel for Slip Flow" Seventh International ASME Conference on Nanochannels, Microchannels and Minichannels ICNMM2009, Pohang, Korea, June 22-24, 2009.
- Besharat, S., Ghafourian, A., **Saidi, M. H.**, Mozafari, A.A., "Theoretical and Experimental Modeling of Vortex Engine in Ramjet Application"th AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit, Colorado, USA, August, 2009.
- Dehghani, S.R., **Saidi, M.H.**, Mozafari, A.A., Ghafourian, A., " Spray Dispersion in Bidirectional Vortex Flow" International Conference on Applications and Design in Mechanical Engineering, ICADME2009, Perlis, Malaysia, Oct. 11-13, 2009.

- Sadeghi, A., Asgarshamsi, A.H., **Saidi, M.H.**, "Second Law Analysis of Slip Flow Heat Transfer in Annulus" ASME 2009 Heat Transfer Summer Conference HT2009, San Francisco, California, July 12-14, 2009.
- Hanafizadeh, P., Sajadi, B., **Saidi, M.H.**, Khalkhali, H., Taherraftar, M., "Semi Analytical Prediction of Automobile Body Temperature Distribution in the Top Coat Paint Oven" ASME 2009 Heat Transfer Summer Conference HT2009, San Francisco, California, July 12-14, 2009.
- Sajadi, B., Sayyadi, P., **Saidi, M.H.**, " Consumption Criteria and Energy Labeling of Wet Cooling Towers in Iran" 2009 ASME Power Conference, Albuquerque, New Mexico, USA, July 21-23, 2009.
- Hanafizadeh, P., **Saidi, M.H.**, Zamiri, A., Karimi, A., "Effect of Bubble Size and Angle of Tapered Upriser Pipe on the Effectiveness of a Two Phase Lifting Pump" 2009ASME Fluid Engineering Division Summer Meeting FEDSM, Colorado, USA, August, 2009.
- Ghazi, R., Saidi, M.S., **Saidi, M.H.**, "Electrode Arrangement Effect on Natural Convection in a Horizontal Enclosure" The Seventh International ASME Conference on Nanochannels, Microchannels and Minichannels, Pohang, South Korea, June, 2009.
- Ghazi, R., Saidi, M.S., **Saidi, M.H.**, "Numerical Study of an Ion Injection EHD Micropump" The Seventh International ASME Conference on Nanochannels, Microchannels and Minichannels, Pohang, South Korea, June, 2009.
- Gholizadeh, A., **Saidi, M.H.**, Saidi, M.S., Shafiee, M.B., "Optimization of Micro CHP System with E2 Calculations to Meet Energy Demands of Residential Buildings in Iran" 2009 ASME Power Conference, Albuquerque, New Mexico, USA, July 21-23, 2009.
- Irani, R.A., Saediamiri, M., Saidi, M.S., Shafiee, M.B., **Saidi, M.H.**, " One Dimensional Numerical Investigation of a Cylindrical Micro Combustor" ASME 2009 Heat Transfer Summer Conference HT2009, San Francisco, California, July 12-14, 2009.
- Dehghani, S.R., Ghafourian, A., **Saidi, M.H.**, Mozafari, A.A., "Experimental and Analytical Investigation on Effective Chamber Length in Monopropellant Spray Combustion" Proceedings of the 17th Annual (International) Conference on Mechanical Engineering-ISME, Tehran University, Iran, May, 2009.
- **Saidi, M.H.**, Irani, R.A., Seifmusavi, S.M., " Investigation of Using Water from Interstage Feed Water Pump as Reheat Spray and Its Effect on the Cycle Performance Parameters" 2008 ASME Power Conference, Orlando, Florida, USA, July 22-24, 2008.
- Saidi, M.S., **Saidi, M.H.**, Hanafizadeh, P., Sajadi, B., Irani, R.A., " Transient Prediction of Automobile Body Temperature Distribution in the ED Paint Dryers: Analytical – Numerical Approach "Fourth International Conference on Energy Research & Development, Kuwait, October, 2008.
- Saidi, M.S., **Saidi, M.H.**, Pirouzpanah, S., NikPartov, A., "Thermo Hydrodynamic Modeling of a Single Bubble Nozzle-Diffuser Phase Change Micropump" Sixth International ASME Conference on Nanochannels, Microchannels and Minichannels, ICNMM2008, Darmstadt, Germany, June, 2008.
- Irani, R.A., Saidi, M.S., **Saidi, M.H.**, " One Dimensional Numerical Study of a Two Stage Porous Burner" Proceedings of the 16th Annual (International) Conference on Mechanical Engineering-ISME, Shahid Bahonar University, Kerman, Iran, May, 2008.
- Mahboubi, D., **Saidi, M.H.**, Amiriyarahmadi, M., " Mathematical Optimization of Chilled Water Cooling Coil" Fourth International Conference on Energy Research & Development, Kuwait, October, 2008.
- Lajvardi, S.M., **Saidi, M.H.**, Anoshahpour, M., " Building Footprint Optimization for Two Iranian Cities via Genetic Algorithm Application" ESIM 2008, Laval University, Quebec, Canada, May 21-22, 2008.
- Mahboubi, D., **Saidi, M.H.**, Optimal Behaviour of Hot Water Heating Coils at Steady Conditions, ASME International Mechanical Engineering Congress and Exposition IMECE2008-68455, pp 1427-1432, Boston, Massachusetts, Oct. 31-Nov.6, 2008.

- **Saidi, M.H.**, Sarikhani, N., Jafarian, D.A., Hannani, S.K., "Three - Dimensional Analysis of Fluid Flow and Heat TRansfer in the Microchannel Heat Sink Using Additive - Correction Multigrid Technique" Micro/Nanoscale Heat Transfer International Conference, Tainan, Taiwan, January,2008.
- Asgari, O., **Saidi, M.H.**, "Asymptotic and Exact Analysis for Constrctal Optimization of Microchannel Heat Sink" Micro/Nanoscale Heat Transfer International Conference, Tainan, Taiwan, January,2008.
- **Saidi, M.H.**, Baniamerian, Z., Mahdipour, R., "A New Approach in Developing Optimal Defrost/Demist Performance in a Passenger Car" Conference on Applications and Design in Mechanical Engineering, CADME2007, Perlis, Malaysia, October, 2007.
- Jamali, M., **Saidi, M.H.**, Ghafourian, A., Mozafari, A.A., Dehghani, S.R., "A New Approach to the Analytical and Numerical Solution of the Bidirectional Vortex Flow" 43rd AIAA /ASME/SAE/ASEE Joint Propulsion Conference and Exhibition, Ohio, USA, July, 2007.
- **Saidi, M.H.**, Jamali, M., Ghafourian, A., Mozafari, A.A., "Numerical Modelling of Evaporating Droplet with Direct Quadrature-Based Moments of Closure Method"60th Annual Meeting and Conference of CFD, Salt Lake City, USA, November, 2007.
- Zaker, K., **Saidi, M.H.**, Hannani, S.K., Jafarian, D.A., "Two Dimensional Analysis of the Tube Section of a Typical Pulse Tube Refrigerator" 22nd International Congress of Refrigeration, Beijing, China, August, 2007.
- Jafarian, D.A., **Saidi, M.H.**, Hannani, S.K., Kenarsari, S., "A One Dimensional Model for Compressible Oscillatory Flow in the Regenerator of Pulse Tube Refrigerator" 22nd International Congress of Refrigeration, Beijing, China, August, 2007.
- Nasiri, A., Taeibi, R.M., **Saidi, M.H.**, "Heat Pipe Optimization Through Entropy Generation Minimization" The 5th International Conference on Heat Transfer, Fluid Mechanics and Thermodynamics, Sun City, South Africa, 2007.
- **Saidi. M.H.**, Mahboubi. D, "Thermodynamic Modeling and Optimization of Air Handling Units," Proceedings of the Wellbeing Indoors Conference (CLIMA2007), Helsinki, Finland, 2007.
- **Saidi. M.H.**, Mahboubi. D, "Optimization of Air Handling Units," Proceedings of the Iranian Society of Mechanical Engineers Conference (ISME2007), Tehran, Iran, 2007.
- Darbandi, M., **Saidi, M.H.**, Hanafizadeh, P., "A Numerical Approach to Simulate Two-Phase Flow in Airlift Pumps" The International Conference on Computational Methods, ICMM2007, Hiroshima, Japan, April 5-7, 2007.
- **Saidi, M.H.**, Sadjadi, B., "Pumping Effect of Bubble Growth and Collapse in Microchannels:Thermo-hydraulic" 15th.Annual (International) Conference on Mechanical Engineering-ISME2007, Amirkabir University of Technology, Tehran, Iran , May 15-17, 2007,
- **Saidi, M.H.**, Mozafari, A.A., Ghasemi, A., "A new Design for Inlet Diffuser of Automotive Catalytic Converter" Proceedings of ICES2006, ASME Internal Combustion Engine Division, Aachen, Germany, May 8-10, 2006.
- **Saidi, M.H.**, Mozafari, A.A., Esmaeili Sany, A.R., Neyestani, J., "Experimental Study of Thermal Performance and Pressure Drop in Compact Heat Exchanger In-stalled in Automotive" Proceedings of ICES2006, ASME Internal Combustion Engine Division, Aachen, Germany, May 8-10, 2006.
- Mozafari, A.A., **Saidi, M.H.**, Neyestani, J., Sany, A.E., "Experimental Modeling of Air Temperature and Velocity Distribution in an Engine Compartment" Pro-ceedings of FEDSM2006, ASME Joint U.S. European Fluids Engineering Summer Meeting, , Miami, FL. USA, July 17-20, 2006.
- **Saidi, M.H.**, Ghafourian, A., Kargar, M., Faisal, M., "Swirl Flow Effects on Heat Release/ Luminuos Radiation in a Vortex Engine" Proceedings of FEDSM2006, ASME Joint U.S. European Fluids Engineering Summer Meeting, Miami, FL. USA, July 17-20, 2006.

- Abyaneh, M.H., **Saidi, M.H.**, “Velocity Distribution in (r, θ) Direction for Laminar Flow of a Film around Horizontal Circular Tube” Proceedings of FEDSM2006, ASME Joint U.S. European Fluids Engineering Summer Meeting, Miami, FL. USA, July 17-20, 2006.
- Abbassi, H., **Saidi, M.H.**, Zangeneh Kazemi, P., “Analysis of Microchannel Heat Sink Performance for Electronics Cooling Based on Thermodynamics” Proceedings of ASME ICNMM2006, 4th International Conference on Nanochannels, Microchannels and Minichannels, Limerick, Ireland, June 19-21, 2006.
- **Saidi, M.H.**, Sadjadi, B., “Investigation of Phase Change Micropump: An Experimental Approach” Proceedings of IMECE2006, ASME International Mechanical Engineering Congress and Exposition, Chicago, Illinois, USA, Nov. 5-10, 2006.
- **Saidi, M.H.**, Sadjadi, B., “Analytical Modeling of Bubble Growth in Microchannels” Proceedings of IMECE2006, ASME International Mechanical Engineering Congress and Exposition, Chicago, Illinois, USA, Nov. 5-10, 2006.
- **Saidi, M.H.**, Sadjadi, B., Safaei, H., Pirouzpanah, S., “Experimental and Analytical Modeling of Phase Change Micropump” Proceedings of ESDA 2006: 8th Biennial ASME Conference Engineering Systems Design and Analysis, Torino, Italy, July 4-7, 2006.
- **Saidi, M.H.**, Sadjadi, B., “Analytical Modeling of Bubble Dynamics in Micro Channels” Proceedings of 10th Fluid Dynamics Conference, Yazd University, Iran, November 2006, (In Persian).
- **Saidi, M.H.**, Amjadi, V., “Modeling of Condensation in an Inclined Elliptical Tube” Proceedings of 10th Fluid Dynamics Conference, Yazd University, Iran, November 2006, (In Persian).
- Abyaneh, M.H.J., **Saidi, M.H.**, “Velocity Distribution Comparison in (r, θ) and (x, y) Coordinates for Falling Film Flow of LiBi-Water Solution over a Horizontal Circular Tube” Proceedings of 10th Fluid Dynamics Conference, Yazd University, Iran, November 2006, (In Persian).
- Ghasemi, A., **Saidi, M.H.**, Mozafari, A.A., Kamand Loi, D., “An Optimized Model for Inlet Diffuser of a Catalytic Converter for Uniform Flow Distribution” 14th Annual and 10th International Mechanical Engineering Conference” Isfahan University, Iran, May, 2006, (In Persian).
- Razi, M., Farrokhi, M., **Saidi, M.H.**, Faghih Khorasani, A.R., “Predictive Control of Automotive HVAC System” 14th Annual and 10th International Mechanical Engineering Conference” Isfahan University, Iran, May, 2006, (In Persian).
- Sany, A.E., Neyestani, J., **Saidi, M.H.**, Mozafari, A.A., “Experimental Investigation of Automotive Cooling System Based on ATB Temperature and Radiator Overall Effectiveness” 14th Annual and 10th International Mechanical Engineering Conference” Isfahan University, Iran, May, 2006, (In Persian).
- **Saidi, M.H.**, Vazirifard, S., “Thermodynamic Comparison of a Hybrid Desiccant Cooling System with Conventional Vapor Compression System” Proceedings of ESDA 2006: 8th Biennial ASME Conference Engineering Systems Design and Analysis, Torino, Italy, July 4-7, 2006.
- **Saidi, M.H.**, Mehrabian, A., “Design Optimization of Diffuser Type Valveless Micropump” Proceedings of ESDA 2006: 8th Biennial ASME Conference Engineering Systems Design and Analysis, Torino, Italy, July 4-7, 2006.
- Ahmadian, M.T., **Saidi, M.H.**, Mehrabian, A., Bazargan, M., and Kenarsari, S.D., “Performance of Valveless Micropumps under Harmonic Piezoelectric Actuation” Proceedings of ESDA 2006: 8th Biennial ASME Conference Engineering Systems Design and Analysis, Torino, Italy, July 4-7, 2006.
- Jafarian, A., **Saidi, M.H.**, Hannani, S.K., “Optimization Analysis of Alternate Tube Section for Pulse Tube Refrigerator” Proceedings of ESDA 2006: 8th Biennial ASME Conference Engineering Systems Design and Analysis, Torino, Italy, July 4-7, 2006.

- Razi, M., Farrokhi, M., **Saidi, M.H.**, Faghieh Khorasani, A.R., “Neuro- Predictive Control for Automotive Air Conditioning System” Proceedings of IEEE Conference, 2006.
- Najafi, A.F., Soadati, E., **Saidi, M.H.**, " Numerical Analysis of Effect of Swirling Air On the Performance of Power Plant Burner" Proceedings of 21th International Power System Conference, PSC 2006, Tehran, Iran, 2006.
- **Saidi, M.H.**, Majidian, A.R., "Life Prediction of Condenser Tubes Using Fuzzy Logic and Neural Network Methods" Proceedings of 21th International Power System Conference, PSC 2006, Tehran, Iran, 2006.
- **Saidi, M.H.**, Hendijanifard, M., “3D Contaminant Removal Improvement from a Typical Clean Room” Proceedings of 4th ICCHMT, Paris – Cachan, France, pp 530- 534, May 17-20, 2005.
- **Saidi, M.H.**, Sabouhi, Y., Khatami, R., “Numerical Investigation of a Diffusion Two Stage Porous Burner” Proceedings of 4th ICCHMT, France, pp 584- 589, May 17-20, 2005.
- Abbassi, A., **Saidi, M.H.**, Ehyaei, M.A. “Energy and Exergy Analysis \of a PEFC Cogeneration Plant” Proceedings of the Second International Exergy, Energy and Environment Symposium, Kos, Greece, 3-7 July, 2005.
- **Saidi, M.H.**, Abbassi, A., Ehyaei, M.A. “Exergetic Optimization of a PEM Fuel Cell for Domestic Hot Water Heater” Proceedings of the International Green Energy Conference, Waterloo, Ontario, Canada, June 12-16, 2005.
- **Saidi, M.H.**, Sabouhi, Y., Khatami, R., “Two Dimensional Numerical Study of a Premixed Two Stage Porous Burner” 13th Annual(International) Mechanical Engineering Conference” Isfahan University of Technology, Isfahan, Iran, May 2005.
- Esfandiari Nia, F., van Passen, D., **Saidi, M.H.**, "Comparison of a New Modeling Approach with the Experimental and Numerical Modeling for Enthalpy Wheel and Air Dehumidifier: Study of Optimum Speed and Wall Effects" Proceedings of 2005 ASME Summer Heat Transfer Conference, San Francisco, California, USA, 17-22 July, 2005.
- **Saidi, M.H.**, Mehrabian, A., “Analysis of Two Phase Flow across a Normal Shock Wave and Relaxation Zone with Drift Velocity Effects” Proceedings of 2005 International Institute of Refrigeration Conference, Vicenza, Italy, August 2005.
- **Saidi, M.H.**, Salehi, M., Khiabani, R.H., “Performance of Micro Channel Heat Sink Used in Integrated Micro-Cooling Devices” Proceedings of 2005 International Institute of Refrigeration Conference, Vicenza, Italy, August 2005.
- Esfandiari Nia, F., van Passen, D., **Saidi, M.H.**, “Methods for Study of the Sorption Characteristic Curve Effect on Sensible and Latent Efficiency of Regenerators” Proceedings of International Sorption Heat Pump Conference, Denver, CO, USA, June 22-24, 2005.
- Abyaneh, M.H., **Saidi, M.H.**, “Simulation of Direct Fired Double Effect LIBR- H2O Absorption Chillers” Proceedings of International Sorption Heat Pump Conference, Denver, CO, USA, June 22-24, 2005.
- Esfandiari Nia, F., van Passen, D., **Saidi, M.H.**, “A New Approach to Heat and Mass Transfer in a Rotary Dehumidifier: Modeling and Simulation” Proceedings of FEDSM2006, ASME Joint U.S. European Fluids Engineering Summer Meeting, Miami, FL. USA, July 19-23, 2005.
- **Saidi, M.H.**, Sadjadi, B., “Analytical Modeling of Bubble Growth in Microchannels” Proceedings of IMECE2006, ASME International Mechanical Engineering Congress and Exposition, Chicago, Illinois, USA, Nov. 5-10,2006.
- Ramezanizadeh, M., Taeibi – Rahni, M., **Saidi, M.H.**, “Large Eddy Simulation of Normally Injected Cold Jets into a Hot Cross - Flow” 9th UK National Heat Transfer Conference, Manchester, UK, September 5-6, 2005.
- **Saidi, M.H.**, Salehi, M., Khiabani, R.H., “An Approach to the Optimum Design of Two Layered Microchannel Heat Sinks” 9th UK National Heat Transfer Conference, Manchester, UK, September 5-6, 2005.

- Kabiri – Samani, A.R., Borghei, S.M., **Saidi, M.H.**, "Air- Water Two – Phase Flow Maps in Horizontal and Inclined Water Pipelines" Proceedings of 5th Iranian Hydraulic Conference, Shahid Bahonar University, Kerman, Iran, Nov. 8-10, 2005. (In Persian)
- Farvardin, E., Ghafourian, A., **Saidi, M.H.**, "Experimental /Numerical Investigation of Heat Transfer in Vortex Combustion Engines" Proceedings of IMECE2005, ASME International Mechanical Engineering Congress and Exposition, Orlando, Florida, USA, Nov. 5-11, 2005.
- Kalantarian, A., Khodabakhsh, M., **Saidi, M.H.**, "Similarity Solution of Free Convection in a Stratified Porous Medium with Variable Permeability" Proceedings of 2005 ASME Summer Heat Transfer Conference, San Francisco, California, USA, 17-22 July, 2005.
- Pirouzpanah, V., Eisazadeh Far, K., **Saidi, M.H.**, "Knock Phenomena in Dual Fuel Engines: Otto Knock or Diesel Knock" 4th International Conference on Internal Combustion Engines, Tehran, Iran, November 2005.
- **Saidi, M.H.**, Salehi, M., Khiabani, R.H., "Analysis of Micro Channel Heat Sink Performance" Society of Experimental Mechanics (SEM Annual Conference), Portland, Oregon, USA, USA, June, 2005.
- **Saidi, M.H.**, Pirouzpanah, V., Eisazadeh Far, K., "Analysis of Combustion Process in Dual Fuel Diesel Engines: Knock Phenomena Approach" SAE 2005 World Congress and Exhibition, Detroit, USA, April, 2005.
- **Saidi, M.H.**, Vazirifard, S., "Key Variable Evaluation of Hybrid Desiccant Cooling Systems "Third International Conference on Energy Research and Development, Kuwait, Nov., 2005.
- Asadi, B., Taeibi–Rahni, M., **Saidi, M.H.**, "Numerical Simulation of Bubble Hydrodynamic Applying Front Capturing Method" 13th Annual(International) Mechanical Engineering Conference" Isfahan University of Technology, Isfahan, Iran, May 2005.
- Asadi, B., **Saidi, M.H.**, Taeibi –Rahni, M., "Numerical Simulation of Bubble Hydrodynamic at Low Gravity and The role of Cpillarity effects on Bubble Motion" 13th Annual(International) Mechanical Engineering Conference" Isfahan University of Technology, Isfahan, Iran, May 2005.
- **Saidi, M.H.**, Salehi, M., Montazeri, A., "Second Law Analysis of Hartmann Flow with Hall Effect in MHD Generators" 15th Joint Riga – Pamir Conference on MHD Energy Conversion, Latvia, Letoni, June 27- July 1, 2005.
- **Saidi, M.H.**, Mozafari,A.A., Sharifian, L., "Optimized Cooling System for PEM Fuel Cell Stack based on Entropy Generation Minimization" Proceedings of ESDA 2004: 7th Biennial ASME Conference Engineering Systems Design and Analysis, Manchester, UK, July 19 – 22, 2004.
- **Saidi, M.H.**, Taeibi-Rahni, M., Mirkhani, S., "Fractal Dimension in a 2-D Chaotic Mixing Flow" International Conference on Mathematics and its Applications, Kuwait, 5-7 April, 2004.
- Eisazadeh Far, K., **Saidi, M.H.**, Pirouzpanah, V., "A Kinetic Model for Knock Formation Prediction in Dual Fuel Diesel Engines" The 1st Cappadocia International Mechanical Engineering Conference, Turkey, 4-16 July 2004,
- Jahangirian, S., Abarham, M., A. Ghafourian, A., **Saidi, M.H.**, "Effect of Vortex Flow on Heat Transfer to Combustion Chamber Wall" Proceedings of 2004 ASME International Mechanical Engineering Congress and Exposition, 13-19 November, California, USA, 2004.
- **Saidi, M.H.**, Ghafourian, A., Abarham, M., Jahangirian, S., "Experimental-Numerical Investigation of the Effect of Vortex Flow in Cooling the Combustion wall of Gas Diffusion Flame" Proceedings of 12th Annual and 8th International Mechanical Engineering Conference, May19-21, 2004.
- Ramezani-Zadeh, M., **Saidi, M.H.**, Taeibi-Rahni, M., "Investigation of Density Ratio in Two-Dimensional Film Cooling, Using Large Eddy Simulation Approach" 2nd BSME-ASME International Conference on Thermal Engineering 2-4 January 2004.
- Najafi, A. F., **Saidi, M.H.**, Sadeghipour, M.S., "Turbulence Modeling in a Swirling Decay Pipe Flow" 2nd BSME-ASME International Conference on Thermal Engineering 2-4 January

2004.

- Najafi, A.F., **Saidi, M.H.**, Sadeghipour, M.S., Souhar, M., “Boundary Layer Solution for the Turbulent Swirling Decay Flow through a Fixed Pipe: SBR at the Inlet” Proceedings of IMECE'03, 2003 ASME International Mechanical Engineering Congress & Exposition, November 15, 21, 2003, Washington, D.C., USA.
- Najafi, A.F., **Saidi, M.H.**, Sadeghipour, M.S., “Experimental and Numerical Investigation of Fluid Flow inside Suction Tube of Francic Turbine” Proceeding of National Conference of Hydraul-Electric Power Plants, 7-9, 2003.
- **Saidi, M.H.**, Faghih, A.R., KOuhi-Kamali, R., “Numerical Simulation and CAE Model of Vehicle Heating Cooling System” Proceeding of 11th Annual Conference(International) of Mechanical Engineering, 526-534, May13-15, 2003.
- Najafi, A.F., **Saidi, M.H.**, Sadeghipour, M.S., Souhar, M., “Vortex Flow Analysis inside Suction Tube of a Francic Turbine” Proceeding of 8th Fluid Dynamics Conference, Tabriz, September 7-9, 2003.
- Jani, S., **Saidi, M.H.**, Mozafari, A.A., and Heydari, A., “Second Law Based Optimization of Falling Film Single Tube Absorption Generator” Proceedings of IMECE'02, 2002 ASME International Mechanical Engineering Congress & Exposition, November 17, 22, 2002, New Orleans, Louisiana, USA
- **Saidi, M.H.**, Kazemzadeh, S., and Jafarian-Dehordi, A., “Sectoral Energy and Exergy Analysis of Iran” Proceeding of 4th National Energy Congress of Iran, May 9-10, 2002.
- **Saidi, M.H.**, Valipour, M.S., “Effect of Thermophysical and Geometrical Parameters on Vortex Tube Performance” 9th Annual and 5th International Mechanical Engineering Conference” May 26-28, 2002.
- Alasti, A., **Saidi, M.H.**, Ghafouri, M., “Realization of Controlling Model Parameters of a Petrol Engine” 9th Annual and 5th International Mechanical Engineering Conference” May 26-28, 2002.
- **Saidi, M.H.**, Shabani, B., “Simulation of 4 Stroke Water Cooled S.I. Engine Cooling System” 2nd International Conference on Internal Combustion Engine, February 15-17, 2002.
- **Saidi, M.H.**, Shabani, B., “Effect of Controlling Parameters on 4 Stroke Water Cooled S.I. Engine Cooling System” Proceeding of 10nd Annual (International) Mechanical Engineering Conference, 24-26 May, 2002.
- **Saidi, M.H.**, Kazemzadeh, S., Mansouri, A., Saidi, H., “Experimental and Numerical Investigation of Nozzle Mixing Gas Fuel Burners” Proceeding of 10nd Annual(International) Mechanical Engineering Conference, 24-26 May, 2002.
- Valipour, M.S., **Saidi, M.H.**, “Adaptive Modling of Energy Separation in Vortex Tube” Proceeding of 10th Annual Mechanical Engineering Conference, May 24-26, 2002.
- **Saidi, M.H.**, Mozafari, A.A., Moradian, A., “Changes in Availability at Homogeneous Nucleation in a Uniform Electric Field” Proceeding of 7th National Iranian Chemical Engineering Congress, October 28-31, 2002, 32-38.
- **Saidi, M.H.**, Shokrollahi, S., “An Approach to Design of MED Desalination Plants “2nd International Conference on Energy Research and Development, ICERD-2, Kuwait, April 2002.
- Valipour, M.S., **Saidi, M.H.**, “Experimental Modelling of a Vortex Tube Refrigerator” 9th Asian Congress of Fluid Mechanics, Isfahan, Iran, May 2002.
- **Saidi, M.H.**, Moradian, A., “Exergy Analysis for Bubble Formation in Electrohydrodynamically Enhanced Nucleate Boiling” ESDA2002/AES-035, Proceedings of the 6th ASME Engineering Systems Design and Analysis Conference, Istanbul, Turkey, June 8-11, 2002.
- Jani, S., **Saidi, M.H.**, Mozafari, A.A., and Heydari, A. “Falling film Absorption Generators” IMECE2002, ASME International Mechanical Engineering Congress and Exhibition, New Orleans, Louisiana, USA, Nov. 17-22,2002.

- Behdashti, A., Kazemzadeh, S., **Saidi, M.H.**, Elhami, A.R., “Gas Turbine Power Augmentation in Hot Season by Inlet Air Cooling” Proceeding of 17th International Power System Conference, (PSC 2002), 39-45, October 27-29, 2002.
- Shakeri, M, **Saidi, M.H.**, Salehi, M., “Nucleate pool Boiling Heat Transfer of R-134a in an Enhanced Tube Bundle” proceedings of 17 th Canadian Congress of Applied Mechanics, May 30-June 3, 1999.
- **Saidi, M.H.**, Ohadi, M., and Souhar, M.,” Nucleate Pool Boiling of R-123 Refrigerant on Two New Enhanced Tubes” proceedings of Micro-Scale Heat Transfer, EURO THERM seminar 57, France, 8-10 July 1998.
- **Saidi, M.H.**, Yazdi, M.R.A., and Souhar, M., “Exergy Model of Vortex Tube System, Adapting Experimental Results “proceedings of Symposium on Thermal and Fluids Engineering in CSME Forum 98, Toronto, Canada, May 19-22, 1998.
- **Saidi, M.H.**, Yazadi, M.R.A., “Availability Analysis of Vortex Tube Refrigerator” proceedings of 16th Canadian Congress of Applied Mechanics, June 1-5, 1997.
- **Saidi, M.H.**, Salehi, M., Haji, A.A., “Experimental Investigation of Nucleate Boiling of R-123 on New Enhanced Tubes” proceedings of 16th Canadian Congress of Applied Mechanics, June 1-5, 1997.
- **Saidi, M.H.**, Jalaeddin Abyaneh, M.H., Rad, M., “A Survey of Flooded Condenser and Evaporator in a Refrigeration System: Experimental and Theoretical Approach” ,2nd International Mech. Eng. Conf., Shiraz, Iran, may 1996.
- Amirfazli, A., **Saidi M.H.**, “Requirements for Modular Design of Automobiles” 28th International Symposium on Automotive Technology, Stuttgart, Germany, Sept. 1995.
- Ghaderi, M., Salehi, M., Saidi, M.H., “Adopting the Appropriate Correlations by Comparison for predicting Condensation ...” Proceedings of IASTED, International Conference on Applied Modelling, Simulation, Cancun, Mexico, June 1995.
- **Saidi, M.H.**, Shirvaninn, A., “A Modular Computational Method for Mathematical Modelling and Optimization of Steam power plant Cycle Numerical Methods in Thermal problems”, U.S.A., july 1995.
- Jalaeddin Abyaneh, M.H., **Saidi, M.H.**, Rad, M., “Experimental & Theoretical Comparison of Condenser” Proceedings of 15th Canadian Congress of Applied Mech. Vol. 1, June 1995.
- Sohrabpoor, S.S., **Saidi, M.H.**, Akbari, M.R., “A Simplified Method of Simulation and Optimization for ...”, proceeding of 15th Canadian Congress of Applied Mech., Victoria, Canada, Vol. 2, June 1995.
- **Saidi, M.H.**, Shirvanian, A., “Rankoptim: A Computer Software for the Analysis of Rankine Cycle” proceedings of 15th Canadian Congress of Applied Mech., Victoria, Canada, Vol. 2, June 1995.
- Ghaderi, M., Salehi, M., **Saidi, M.H.**, “Review of Condensation Heat Transfer Correlations for Smooth & Enhanced Tube, Heat & Mass Transfer for Energy Eff.” ASME, 1995.
- **Saidi, M.H.**, and Ashrafizadeh, M., “CYCLAN A Computer program for Modular Investigation of Rankine Cycle”, International Conference on Engineering Applications of Mechanics, Sharif University of Technology, Tehran, Iran, June 1992.
- Meguerdichian, M., and **Saidi, M.H.**, “Effect of Humidity on Engine performance” 18th International Conference on Automation and Automotive Engineering, Florence, Italy, May 30– June 3, 1988.
- **Saidi, M.H.**, and Khandani, S.M.H., Thermal Properties of Composite Materials in Humid Atmosphere”, 4th Miami International Symposium on Multiphase Transport and Particulate Phenomena, 15-17 Dec. 1986. Volume 5, Hemisphere publishing Co., 1988 page 425-433, 1988.

Books and Book Chapters Published

- **Saidi, M.H.**, Talaei, M.R., "Thermal Power Plants", (In Persian), Yazda Publisher, 1st Ed. 464 pages, 2009, ISBN 978-600-5549-19-5.
- **Saidi, M.H.**, Sadeghi, A., "Heat Transfer at Microscale", Chapter 20 of the book titled: Heat Transfer: Mathematical Modeling, Numerical Methods and Information Technology, In Tech Publisher, 1st Ed. 2011, ISBN 978-453-307-550-1.
- **Saidi, M.H.**, Asgari, O., Hemati, H., "Microchannels Simulation" Chap. 8, "Heat Exchangers", Basics Design Applications, Intech Publisher, 1st Ed. 2012, ISBN 978-953-51-0278.
- Ahmadi, P., **Saidi, M.H.**, Dincer, E., "Performance Assessment of a Hybrid Solid Oxide Fuel Cell-Gas Turbine Combined Heat and Power System" Chapter 20 of the book titled: Progress in Exergy, Energy and the Environment, Springer, 2014, ISBN 978-3-319-04680.

Patents

- ◀ محمدحسن سعیدی، حسن کاووسی بلوتکی، ابراهیم کاووسی، "دستگاه لحیم کاری آبی با هیبرید خورشیدی"، شماره ثبت در سازمان ثبت اسناد و املاک کشور " ۹۰۸۵۸.
- ◀ محمدحسن سعیدی، ابراهیم کاووسی، حسن کاووسی بلوتکی، "کلکتور ترکیبی تولید همزمان برق و حرارت خورشیدی"، شماره ثبت در سازمان ثبت اسناد و املاک کشور: ۹۰۰۹۰.
- Hosseini A.M., **Saidi, M.H.**, " Air lift pump with Conical Up-riser Pipe ", Iran Patent No. 75009, Tehran, Iran, Patent No. 75009, Dated 23/02/1391, 2012.
 - Ashouri, M., Shafiee, M.B., **M.H., Saidi**, Gholami, D.H., "Magnetic Micro-Pump Employing Magnetic Actuation in the Magnetic Fluid", Iran Patent No. 72462, Tehran, Iran, Patent No. 72462, Dated 29/08/1390, 2011.
 - Ashouri, M., Ashouri, Me., Shafiee, M.B., **Saidi, M.H.**, Ebrahimi, B., "Circular Micropump Employing Magnetic Actuation in the Magnetic Fluid", Iran Patent No. 61087, Dated 30/06/1388, 2009.
 - **Saidi, M.H.**, Hanafizadeh, P., Nejabat, I., Rasouli, Y.R., " Design, Fabrication and Testing a typical Airlift pump ", Iran Patent No. 53924, Dated 29/07/1387, 2008.
 - **Saidi, M.H.**, Sadjadi, B., Sayyadi, P., Nazari, A.A., "Energy Consumption Criteria and Energy Labeling of Wet Cooling Towers ", Iran Patent No. 53242, Dated 09/07/1387, 2008.
 - **Saidi, M.H.**, Sadjadi, B., "Energy Consumption Criteria and Energy Labeling of Air Handling Units", Iran Patent No. 53241, 09/07/1387, 2008.
 - Besharat, S.S., Ghafourian, A., **Saidi, M.H.**, A.A. Mozafari, "Design and Fabrication an Air Breathing Vortex Engine ", Iran Patent No. 53321, Tehran, Iran, (Document No. 38706992 Dated 20/06/1387), 2008.
 - Shoulaei, M.H., Ghafourian, A., **Saidi, M.H.**, Mozafari, A.A., "System of Control, Test and Digital Measurement of Engine Thrusts by Two Axial Dynamometry ", Iran Patent No. 52748, Tehran, Iran, (Document No. 38706992 Dated 20/06/1387), 2008.
 - **Saidi, M.H.**, Sadjadi, B., "Know How of Design and Fabrication of Solid Desiccant Wheel ", Iran Patent No. 36516, Tehran, Iran, 17/07/1385, 2006.
 - **Saidi, M.H.**, AliAhyaei, M., Abbasi, A., "CHP System for Buildings Applying Fuel Cell", Iran Patent No. 31947, Tehran, Iran, (Document No. 38402123, Dated 12/2/1384), 2005.
 - **Saidi, M.H.**, Safaei, M.H., Pirouz Panah, S., Sadjadi, B., "Design and Manufacturing a Phase Change Micro pump", Iran Patent No. 33743, Tehran, Iran, (Document No. 3848033, Dated 12/10/1384), 2005.

Personal

Married with two children, excellent health, active in sports, interested in traveling.