Annual Report & Annual Accounts 2012-13

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

VISION

To create a center for imparting technical education of international standards and conducting research at the cutting edge of technology to meet the current and future challenges of technological development.

MISSION

To create technical manpower for meeting the current and future demands of industry. To reorganize education and research in close interaction with industry with emphasis on the development of leadership qualities in the young men and women entering the portals of the Institute with sensitivity to social development and eye for opportunities for growth in the international perspective.

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR - 302017

Postal Address	:	Malaviya National Institute of Technology Jaipur Jawahar Lal Nehru Marg Jaipur, Rajasthan (India) 302017
Telephone	:	0141-2529087
Fax	•	0141-2529029
Editorial Board	:	 Prof. C. P. Sharma Professor, Deptt. of Metallurgical & Materials Engg. Dean Academic Affairs Dr. Lava Bhargava Associate Professor, Deptt. of Ele. & Comm. Engg. Convener, Institute Annual Report
Dr. Rajendra Ku Assistant Profess Deptt. of Metallu Co-Convener	or,	DuchaniyaMrs. Nanny Tripathi Associate Professor, al & Materials Engg.Deptt. of Humanities & Social Science Co-Convener

CONTENTS

S.No.	Particulars		Page				
	REVIEW						
1.	INTRODUCTION						
	1.1	Vision and mission statement	1				
	1.2	Quality policy	1				
	1.3	Education System	1				
	1.4	New Initiatives	1				
2.	AN OVEF	RVIEW					
	2.1	Historical Background	3				
	2.2	Location	4				
	2.3	Campus	4				
	2.4	Administration	4				
	2.5	Academic Programmes	6				
	2.6	Courses Offered	7				
	2.7	Admission Procedure	7				
	2.8	Students Intake	7				
	2.9	Examination and Evaluation	9				
	2.10	Placements	9				
	2.11	Games and Sports	9				
	2.12	Staff position	10				
	2.13	Notable Achievements	10				
3.	THE STA	FF					
	3.1	Academics Staff(Teaching) (As on 31.03.2013)	11				
	3.2	Non Academics Staff	21				
	3.3	Statement Showing The Staff Position	22				
	3.4	Working Hours	24				
4.	TEACHI	NG PROGRAMMES					
	4.1	Courses offered	25				
	4.2	Course wise Enrolment	25				
	4.3	Course Wise Admission Statistics- UG/PG Programme	26				
	4.4	Students Total Strength (Under Graduate)	29				

4.4 4.5

4.6

Hostels

Scholarships/Assistanceship

Page

29

31

	4.7	Games and Sports	31
	4.8	Achievements in Games and Sports	31
	4.9	Examination Details	32
	4.10	Trainings and Placements	33
5.	RESEAR	RCH AND DEVELOPMENT ACTIVITIES	
	5.1	Ph.D programmes –	34
	5.2	Details of Ph.D	34
	5.3	Proposed plan for research	35
	5.4	Centre for Energy and Environment	35
	5.5	Institute -Industry Collaboration	38
	5.6	Materials Research Centre	38
	5.7	Rajbhasha Cell	39
	5.8	Convocation	40
	5.9	Golden Jubilee Celebrations	41
6.	THE CC	OUNCIL, BOG AND OTHER COMMITTEES	
	6.1	Board of Governors	43
	6.2	Finance Committee	44
	6.3	Building and works Committee	44
7.	CONCE	SSIONS FOR SC, ST AND HANDICAPPED STUDENTS	
	7.1	Concessions Provided for Students	45
	7.2	Concessions Provided for Staff	45
8.	FINANC	TAL STATUS	
	8.1	Analysis of Plan and Non-Plan Grants	46
	8.2	Sources of Funds	46
	8.3	Expenditure position for last three years	46
9.	CENTRA	AL FACILITIES AND SERVICES	
	9.1	Central Computer Centre	47
	9.2	Workshops	48
	9.3	Library	48
	9.4	Laboratories	51
	9.5	Hospital, Post –offices, Shopping Centre	51
	9.6	Physical Facilities	51
	9.7	Games and Sports Facility	51
	9.8	Other Facility like hostel, messes, Staff Quarters, Administration etc.	52
10.	NOTABI	LE ACHIEVEMENTS	
	10.1	Notable Achievements	54
	10.2	Achievements which took place during the year	54

11. ANNEXURE

11.1	Board of Governors	56
11.2	Finance, Building & Works and Other Committees	57
11.3	Research projects and Consultation Jobs	61
11.4	Faculty Positions	76
11.5	Administrative and Other Staff	76
11.6	Staff Members Sponsored for training and Learning	77
11.7	List of Candidates pursuing/awarded Ph.D or M.Tech.	113
11.8	Honors and awards for faculty members	136
11.9	Publications and Research Papers in Conference etc.	139
11.10	Courses and Admissions	167
11.11	Scholarships and awards	171
11.12	Training and placement statistics	175

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY, JAIPUR ANNUAL REPORT 2012-13

REVIEW

ACADEMIC PROGRAMMES

(a) Undergraduate Programmes (Bachelor of Technology)

Courses of study are offered in the following disciplines leading to the Bachelors degree

S. No.	Discipline/Duration	No. of Seats
1.	Architecture (5 years)	62
2.	Civil Engg. (4 years)	92
3.	Chemical Engg. (4 years)	92
4.	Computer Engg. (4 years)	93
5.	Electrical Engg. (4 years)	93
6.	Electronics & Communication Engg. (4 years)	93
7.	Information Technology (4 years)	92
8.	Mechanical Engg. (4 years)	93
9.	Metallurgical Engg.(4 years)	92
	Total	802

(b) Postgraduate Programmes (Master of Technology)

Academic Programmes leading to M. Tech./M.B.A./M.Sc. Degree as noted below

S. No.	Title of Course	Department Offering the Programmes
1.	M.Tech. in Water Resource Engineering	Civil Engg.
2.	M. Tech. in Environmental Engineering	Civil Engg.
3.	M. Tech. in Power Systems	Electrical Engg.
4.	M. Tech. in Metallurgical & Materials Engineering	Metallurgical & Materials Engg.
5.	M. Tech. in Electronics and Comm. Engineering	Electronics & Comm. Engg.
6.	M.Tech. in Transportation Engineering	Civil Engg.
7.	M.Tech. in Manufacturing System Engineering	Mechanical Engg.
8.	M.Tech. in Structural Engineering	Structural Engg.
9.	M.Tech. in Chemical Engineering	Chemical Engg.
10.	M. Tech. in Energy Engineering	Mechanical Engg.
11.	M. Tech. in VLSI Design	Electronics & Comm. Engg.
12.	M. Tech. in Computer Engineering	Computer Engg.
13.	M. Tech. in Disaster Assessment and Mitigation	Civil Engg.
14.	M.Tech. in Renewable Energy	Centre for Env. & Energy
15.	M. Planning in Urban Planning	Architecture
16.	M. Sc. in Physics	Physics Dept.
17.	M. Sc. in Chemistry	Chemistry Dept.
18.	M. Sc. in Mathematics	Mathematics Dept.
19.	Master of Business Administration (MBA)	Management Studies Dept.
20.	Technology Management	Management Studies Dept.

ADMISSION PROCEDURE

(a) Undergraduate Programmes

The admissions are made through AIEEE conducted by the Central Counselling Board i.e. CCB and online counselling conducted by Central Counselling Board on behalf of the Ministry of Human Resource Development, Govt. of India, New Delhi. The minimum academic qualification for admission through AIEEE is a pass in the final examination of 10+2 (Class XII) or its equivalent. Foreign students are admitted through DASA, ICCR and MEA.

(b) Postgraduate Programmes

Admissions for M. Tech/M.Sc./MBAare done (i) for full time through score in GATE conduced by IIT and (ii) for sponsored candidates, whether full time or part time, through interview/test/GATE (depending on availability of seats)/Admissions to full time and part time Ph.D. programmes are done through interview/tests conducted by individual Department.

BOARD OF GOVERNORS

The institute is managed by a board of governors which consists of

- (i) Chairman (appointed by MHRD, Govt. of India).
- (ii) One nominee of the State Government
- (iii) One nominee of the MHRD
- (iv) Director of the Indian Institute of Technology in the region of the nominee
- (v) A nominee of the AICTE
- (vi) Two industrialists/Technologists(non-official representatives) of the region to be nominated by the Central Government
- (vii) A nominee of the UGC
- (viii) Two representatives of the faculty of the institute to be nominated by the Chairman
- (ix) Head of another Technical Institution in the region or an eminent technologist nominated by the Central Government
- (x) An alumnus of the Institute from amongst alumni in Education /Industry to be nominated by the Board of Governors
- (xi) Director of the Institute as Ex-officio member secretary

Present composition of Board of Governors is given in Annexure 11.1

FINANCE COMMITTEE

The Committee is constituted by the Board of Governors. The composition is given in Annexure 11.2

BUILDING AND WORKS COMMITTEE

The Committee is constituted by the Board of Governors. The composition is given in Annexure 11.2

SENATE

Present composition is given in Annexure 11.2

STAFF

The details of teaching, administrative and other staff are given in chapter 3.1 and 3.2

ACADEMIC DEPARTMENTS

The detailed information about the academic activities of the departments of the Institute including participation of faculty members in Seminars, Symposia, Workshops and summer/winter schools and organization of various academics activities by the faculty members are provided in chapter 11.6. Sponsored research projects/consultancy worth more than Rs11.99 crores are currently under progress at the institute. The consultancy revenue generation has also increased in the Institute. The Institute is a part of Technical Education Quality Improvement Programme(TEQIP), Phase II.

The details regarding the research projects and consultancy projects are provided in chapter 11.3. The research output in the form of publication is journals/conference proceedings/books is given in chapter 11.9. A large number of M.Tech and Ph.D. students are carrying out research for their dissertation/Thesis work. The details of each candidate along with his area of research are given in chapter 11.7

EXAMINATION AND EVALUATION

Best Practices

Academic : A continuous process of evaluation throughout each semester is the highlight of the grading system. Each student is assessed on the basis of his/her performance in tutorials practical's class assignments, home assignments, term papers, seminars, quizzes, midterm and end term examinations.

To ensure maximum transparency in the appraisal of the academic performance, the answer sheets of the mid-& end term examination are shown to and discussed with the students.

Subject to fulfilling the minimum requirement for continuation a student is allowed to progress at an optimum pace, suited to his/her ability and convenience.

Each course has a number of credits and this number defines the weightage of this course. The performance of the student is measured in terms of the number of credits he/she has successfully completed. A minimum Grade Point Average is mandatory to be maintained for satisfactory process. A minimum number of credits is mandatory for the qualification for the degree.

A Course coordinator is designated for every course of every department. He/she shoulders the full responsibilities for the conduct of this course, coordinating the work of other members of the faculty involved in the teaching and evaluation of this course. The student may approach the course coordinator for any matter related to the course.

Grading System :

The academic performance is graded on a ten-point scale. With the exception of Audit courses, the letter grade awarded for each course is converted into a semester wise and cumulative index called the SGPA & the CGPA respectively.

Scholarships :

A number of scholarships are available to the students on merit or merit cum need basis. The scholarship span the U.G. P.G. and Ph.Dprogrammes of the institutes. Some of the prominent funding agencies for the assistantships are the MHRD, the AICTE, Ministry of Urban Development CSIR, SAIL, ONGC, Ministry of

Social Justice, Ministry of Tribal Affairs NCPEDP, NTPC Ltd, Ministry of Minority Affairs, NCERT, Boards of Higher Education of various states.

Many scholarships are sponsored by individuals. The details are given in annexure 11.11.

Training & Placement

Training is an important component of any technical programme. Students are facilitated in their Endeavour to join training & summer internships where they learn the real world application of their education. Students have been offered summer internships in Germany, Canada, Singapore, South Korea, Finland, and in premier institutes of our country- the IITs, IIsc, IIMs etc. 9 students have been selected for WISE scholarship by German Academic exchange programme.

122 companies including 7 PSUs visited the campus for recruitment. The number has almost doubled since 2005-2006, when it was 68.

The highest & the average pay package have also witnessed a steady rise, the highest pay package this year being 19.99 LPA and the average 5.37 LPA.

Moreover, the highlight of the placements is that more than 50% students were offered core job profiles.

Library

The Library underwent a massive renovations in the year 2011-12 and since then there has been a continuous augmentation in access to books journals, e-journals, e-granthalayas. The academic departments are periodically requested to furnish their requirements and these are then processed & procured with streamlined system.

Hostels

There are twelve hostels for the students of our of our institute. A married student's hostel is available for Ph.D. research scholars. A total of 3111 students are residing in hostels. A team of Chief Warden, wardens is other staff manages the hostels. The details are given in chapter 4.5.

Games & Sports

The department has been active in promoting sports activities and their effort can be seen in the increased participation of students on a regular basis as well as in tournament and events.

Our students have won several prizes at tournaments held in other institutes/ states.

The Advani Memorial Basketball (AIAMBT) tournament has been revived and is being organized with great enthusiasm since the last 2 years.

Date:

Place: Jaipur

(I.K. Bhat) Director

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR ANNUAL REPORT YEAR 2012-13

1. INTRODUCTION

1.1 Vision and Mission Statement

Vision

To create a center for imparting technical education of international standards and conducting research at the cutting edge of technology to meet the current and future challenges of technological development.

Mission

To create technical manpower for meeting the current and future demands of industry. To reorganize education and research in close interaction with industry with emphasis on the development of leadership qualities in the young men and women entering the portals of the Institute with sensitivity to social development and eye for opportunities for growth in the international perspective.

1.2 Quality Policy

The MNIT shall strive to impart knowledge in such a manner as to achieve total satisfaction of students, parents, employers, and the society.

Institute Motto

Excellence can be achieved only through perseverance and hard work.

1.3 Education System

The Institute is deemed to be university and awards its own degree. The semester scheme is followed for both undergraduate and postgraduate courses.

The academic performance of a student is graded on a ten-point scale, the letter grades awarded to a student in all the courses (except audit courses) are converted into a semester and cumulative performance index called the Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) respectively. A system of feedback by the students about the instructor and the course is also in practice.

1.4 New Initiatives

The curricular structure has been overhauled and is now in line with that practiced in some of the best institutes.

Two rounds of faculty recruitments have substantially mitigated a severe and long standing shortage of faculty. Each newly recruited faculty member has been asked to design an elective paper in their area of specialization, this enables the students to have a wide choice of subjects from interdisciplinary areas. Courses on Management, Communication, Computer aided design & Programming have been introduced.

1

Departments are encouraged to organize Curriculum Development workshops to upgrade & update the syllabi.

Two chair positions have been established in the areas of steel and stone.

Major additions and renovations have been made to the institute infrastructure. The work on a vast lecture hall complex, probably, the largest in the country has started, existing departmental blocks have been expanded by adding floors. A capacious central computing facility which will house about 500 machines will be completed & operational soon.

2.1 Historical Background

Established in 1963 as a joint venture of the Government of India and the Government of Rajasthan, The Malaviya Regional Engineering College, Jaipur started functioning with 30 students each in Electrical Engg. and Mechanical Engg. The college shifted to the present campus in Jaipur in 1965. Spread over 125 Hectares of lush greenery, the campus of MNIT enthralls and inspires. Indeed, all the states and union territories of the country are represented in the undergraduate intake of the Institute (50% from Rajasthan & the 50% from all other states & union territories of India), thus making it a perfect example of the celebrated axiom, 'unity in diversity'.

The great educationist and visionary, Prof. V. G. Garde, as its first Principal, moulded its destiny, with his characteristic élan, into a renowned Institute. The effort to maintain the high standard and committed approach of the College to the cause of technical excellence was recognized by the Ministry for Human Resource Development and University Grants Commission, New Delhi which granted it the status of a National Institute of Technology and Deemed University on June 26, 2002. It is one of the 30 NIT's established in different states of the country. Through an Act of Parliament, it has been granted the status of a Centre of Excellence since 15th August 2007. Governed by the NIT Council, the Institute has four statutory bodies, namely, the Board of Governors, the Finance Committee, the Building and Works Committee and the Senate. The Institute is fully funded by MHRD, the Government of India, New Delhi.

The Institute is under the administrative control of a Board of Governors. It is authorized by the parliament to award its own degrees.

There are fourteen departments and three centres viz. Architecture, Chemical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Electronics & Communication Engineering, Mechanical Engineering, Metallurgical and Materials Engineering, Physics, Chemistry, Mathematics Management departments, Humanities and social sciences. The three centres are Centre for Energy and Environment, Centre of Excellence in design and Materials Research Centre (MRC). T Centre for Energy and Environment here are nine undergraduate and twenty Postgraduate programmes

M.E. course in Non-ferrous-(Metallurgy) was started from the session 1971-72, M.E. course in Water Resource Engineering (Civil Engg.) was started from the year 1985-86, M.E. course in Power System (Electrical Engg.) was started with effect from the session 1987-88, M.E. in Environmental Engg. in Civil Engg. Dept. was started with effect from the session 1989-90 for sponsored candidates, nominated by the Ministry of Urban Development, Government of India, M.E. course in Electronics and Communication Engineering was started with effect from the session 1992-93. M.E. courses in Transportation Engineering (Civil Engg.), Manufacturing System Engineering (Mechanical Engg.) and Computer Aided Design in Structural Engineering were started from the session 1996-97. The nomenclature of M. Tech. course of Computer Aided Design in Structural Engineering has been changed in to M. Tech. in Structural Engineering from the session 2006-2007. Three new M. Tech. courses i.e. VLSI Design in Electronics & Communication Engineering Department, Energy Engineering in Mechanical Engineering Department and Chemical Engineering in Chemical Engineering Department were also started from the session 2006-2007. Three M. Sc. courses i.e. Physics, Chemistry and Mathematics in the respective Departments were also started in 2006-07. A postgraduate course in Master of Management Studies which was started by CMSIC from the session 1996-97 has now been discontinued due to administrative reasons. A new MBA course has been started from the session 2006-2007. M.Tech. in Computer Engineering and M. Planning in Urban Planning have started from the session 2008-09.

The bedrock of any academic institution is the quality of its faculty and in this arena, MNIT is at the forefront. Our 167-odd full-time experienced faculty has a passion for teaching and an avowed commitment to R&D. The global perspective of the faculty makes the Institute a premier institute of learning in India. Majority of the faculty holds doctoral degrees. Quality teaching is what we aim at so as to stimulate intellectual curiosity, creativity and innovativeness. The Institute is actively engaged in research, consultancy and developmental activities and collaborates with leading industrial houses and IT companies under various projects

The institute is a part of the World Bank supported Technical Education Quality Improvement Programme (TEQIP) phase II implemented by the National Project Implementation Unit (NPIU).

The performance of institute in phase I of the project has been creditable.

The Institute has residential facilities for boys as well as girls in its campus. The hostel facility to the maximum extent of accommodation available is also provided to the students of the Institute.

2.2 Location

The Institute is based in Jaipur which is a lively and vibrant city. Situated in Northern India at a distance of around 260 km south of Delhi, Jaipur would have been a part of the Thar Desert, but for the Aravalli Hills that provide it with much needed security from one side. Jaipur offers a multitude of interesting places and attractions. Such as lush parks and places for recreation. There are several magnificent places and forts such as the City Place, Amber and Nahargarh. It is a city of fun, food and festivals. Vibrant colours, likely folk music and dance performances mark the celebrations of every religious occasion and every change of season. It is, indeed, the 'Pink City', a heady mix of tradition & modernity, vibrant with recreational, social as well as educational experiences for the students. It has all the facilities and entertainment a student needs; excellent shops, restaurants, clubs, sports facilities and a thriving cultural scene.

The Institute is located in Malaviya Nagar on Jawahar Lal Nehru Marg. The main Railway Station and Bus Stand are approximately 10 km from the Institute whereas the Airport is about 5 km away located at Sanganer. Frequent city transport and private transport services are available for the Institute from every point of the city.

2.3 Campus

The Campus of the institute is spread over an area of 125 hectares. It presents a spectacle of harmony in modern architecture, natural beauty and picturesque surrounding. The campus area has been organized into three functional sectors: 1. Hostels for Students

- 2. Instructional Buildings
- 3. Residential Sector for the Staff

The instructional buildings have been so located that these are fairly near to both the hostels and the staff quarters and are at a walking distance from both. There is a branch of ICICI Bank on the premises and a Post-office in the campus. A full-fledged dispensary is supervised by a team of Medical Officers and two Compounders. The Institute has also been extending facility of a Part-time Homeopathic doctor and Ayurvedic doctor in the campus. Adequately equipped Canteen buildings, one near the instructional zone and another near the hostels provide facilities to the students and the staff during and beyond the working hours of the Institute.

2.4 Administration

The Institute, being an autonomous Institution, is administered by Board of Governors, which consists of (i) Chairman (appointed by MHRD, Govt. of India) (ii) one nominee of the State Government (iii) one nominee of MHRD, (iv) Director of the Indian Institute of Technology in the region or his nominee, (v) a nominee of the All India Council for Technical Education, (vi) & (vii) two Industrialist/Technologists (non-official representatives) of the region to be nominated by the Central Government (viii) a nominee of University Grants Commission (ix) & (x) two representatives of the faculty of the College to be nominated by the Chairman and (xi) Head of another technical institution in the region or an eminent technologist nominated by the Central Government (xii) An alumnus of the Institute from among the alumni in education/industry to be nominated by Board of Governors (xiii) Director of the Institute as Exofficio member Secretary.

The students are given opportunity to administer their own affairs affecting the co-curricular residential and recreational activities through various committees, such as Institute Canteen Committee students' Aid and Welfare committee, Hostels and Mess committee etc.

Administrative Hierarchy of MNIT Jaipur

2.5 Academic Programmes

At present the Institute offers four-year UG courses leading to the B. Tech. degree and five years of Bachelor of Architecture degree. The PG courses of two years duration provide advance learning of the specialized area and thus prepare a human resource possessing advance knowledge in the field of engineering and technology. The Institute also offers a full-time/part-time advance programme leading to the Ph.D. degree in the areas of Engineering/Technology/Management/Sciences/Humanities & Social Sciences.

(a) Undergraduate Programmes (Bachelor of Technology)

Discipline/Duration S. No. No. of Seats Architecture (5 years) 1. 62 92 2. Civil Engg. (4 years) 92 3. Chemical Engg. (4 years) Computer Engg. (4 years) 93 4. 5. Electrical Engg. (4 years) 93 Electronics & Communication Engg. (4 years) 6. 93 7. Information Technology (4 years)* 92 8. Mechanical Engg. (4 years) 93 Metallurgical Engg. (4 years) 9. 92 Total 802

Academic Programmes leading to B. Tech./B. Architecture Degree as noted below

*Zero year

(b) **Postgraduate Programmes (Master of Technology)**

Academic Programmes leading to M. Tech./M.B.A./M.Sc. Degree as noted below

S. No.	Title of Course	Department Offering the
		Programmes
1.	M.Tech. in Water Resource Engineering	Civil Engg.
2.	M. Tech. in Environmental Engineering	Civil Engg.
3.	M. Tech. in Power Systems	Electrical Engg.
4.	M. Tech. in Metallurgical & Materials Engineering	Metallurgical & Materials Engg.
5.	M. Tech. in Electronics and Comm. Engineering	Electronics & Comm. Engg.
6.	M.Tech. in Transportation Engineering	Civil Engg.
7.	M.Tech. in Manufacturing System Engineering	Mechanical Engg.
8.	M.Tech. in Structural Engineering	Structural Engg.
9.	M.Tech. in Chemical Eng ineering	Chemical Engg.
10.	M. Tech. in Energy Engineering	Mechanical Engg.
11.	M. Tech. in VLSI Design	Electronics & Comm. Engg.
12.	M. Tech. in Computer Engineering	Computer Engg.
13.	M. Tech. in Disaster Assessment and Mitigation	Civil Engg.
14.	M.Tech. in Renewable Energy	Centre for Env. & Energy
15.	M. Planning in Urban Planning	Architecture
16.	M. Sc. in Physics	Physics Dept.
17.	M. Sc. in Chemistry	Chemistry Dept.
18.	M. Sc. in Mathematics	Mathematics Dept.
19.	Master of Business Admi nistration (MBA)	Management Studies Dept.
20.	Technology Management	Management Studies Dept.

2.6 Course Offered

At present the Institute offers four-year UG courses leading to the B. Tech. degree and five years of Bachelor of Architecture degree. The PG courses of two years duration provide advance learning of the specialized area and thus prepare a human resource possessing advance knowledge in the field of engineering and technology. The Institute also offers a full-time/part-time advance programme leading to the Ph.D. degree in the areas of Engineering/Technology/Management/Sciences/Humanities & Social Sciences.

2.7 Admission Procedure

(a) Undergraduate Programmes

The admissions are made through JEE(mains) conducted by the Central Counselling Board i.e. CCB and online counselling conducted by Central Counselling Board on behalf of the Ministry of Human Resource Development, Govt. of India, New Delhi. The minimum academic qualification for admission through AIEEE is a pass in the final examination of 10+2 (Class XII) or its equivalent. Foreign students are admitted through DASA, ICCR and MEA.

(b) Postgraduate Programmes

Admissions for M. Tech/M.Sc./MBA are done (i) for full time through score in GATE conduced by IIT and (ii) for sponsored candidates, whether full time or part time, through CCMT. Admissions to full time and part time Ph.D. programmes are done through interview/tests conducted by individual Department

2.8 Students Intake

(a) Undergraduate Programmes

The allocation of 802 seats for students from Rajasthan & other than Rajasthan states are as follows

Malaviya	National Institute	e of Tec	chnology	Jaipu	r					
State	Branch	OP	OPPH	SC	SCPH	ST	STPH	OBC	OBCPH	Total
	Architecture	15	1	5	0	2	0	8	0	31
	Civil Engg.	23	0	7	0	3	1	12	0	46
	Chemical Engg.	23	0	6	1	4	0	12	0	46
	Computer Engg.	23	1	7	0	3	0	12	1	47
	Electrical Engg.	22	1	7	0	4	0	13	0	47
All India CAI	Electronics & Communication Engg.	23	0	7	0	3	0	12	1	46
	Information Technology	22	1	7	0	3	0	12	1	46
	Mechanical Engg.	22	1	6	1	4	0	12	0	46
	Metallurgical & Materials Engg.	22	1	7	0	3	0	13	0	46

	Architecture	15	0	4	0	2	1	9	0	31
	Civil Engg.	22	1	7	0	3	0	12	1	46
	Chemical Engg.	22	1	7	0	3	0	13	0	46
	Computer Engg.	22	1	7	0	4	0	12	0	46
	Electrical Engg.	23	0	6	1	3	0	12	1	46
Home State (HS)	Electronics & Communication Engg.	23	1	7	0	4	0	12	0	47
	Information Technology	22	1	7	0	4	0	12	0	46
	Mechanical Engg.	23	0	7	0	3	0	13	1	47
	Metallurgical & Materials Engg.	22	1	6	1	4	0	12	0	46
	Total	389	12	117	4	59	2	213	6	802

(b) **Postgraduate Programmes**

The number of seats for each M. Tech. programme are

General	ST	SC	OBC	Sponsored	Part Time	Intake
10	2	3	5	5	6	31

The number of seats for each M. Sc. programme

General	SC	ST	OBC	Total
16	05	02	08	31

The number of seats for M.B.A. programme

General	SC	ST	OBC	Total
31	09	05	17	62

RESERVATION IN B.TECH./M. TECH./M.Sc./MBA PROGRAMMES

- (i) OBC
- (ii) Schedule Castes
- (iii) Schedule Tribes

(iv) Physical Handicapped

27% in every course15% in every course7.5% in every course3% in every course over & above the sanctioned strength

Duration of M. Tech. Programmes

Normal duration	Maximum duration
Full Time: 4 Semesters	6 Semesters
Part Time: 6 Semesters	10 Semesters

Duration of M. Sc./MBA Programme

Normal duration	Maximum duration
Full Time: 4 Semesters	6 Semesters

2.9 Examination And Evaluation

Credits System

Education at the Institute is organized around the credit system of study. The prominent features of the credit system are process of continuous evaluation of a student's performance, and a flexibility to allow a student to progress at an optimum pace suited to his/her ability or convenience subject to fulfilling minimum requirement for continuation.

Each course has a certain number of credits, which describe its weightage. A student's performance is measured by the number of credits that he/she has completed satisfactorily. A minimum Grade Point Average is required to be maintained for satisfactory process. Also a minimum number of earned credits should be obtained in order to qualify for the degree.

Every course is coordinated by a member of the teaching staff of the department, which offers the course in a given semester. This faculty member is called the Course Coordinator. He has full responsibility for conducting the course, coordinating the work of the other members of the faculty involved in that course and for holding tests and assignments and awarding grades. For any difficulty a student is expected to approach the Course Coordinator for advice and clarification.

Grading System

The Grades are being awarded as per the Table noted below

Structure of	f grading	of academic	performance
--------------	-----------	-------------	-------------

Academic Performance	Grades	Grade
Outstanding	AA	10
Excellent	AB	9
Very Good	BB	8
Good	BC	7
Average	CC	6
Below Average	CD	5
Marginal	D	4
Very poor	F	0
Incomplete	Ι	
Withdrawal	W	
Continued Project	Х	

2.10 Placement

The Placement Cell has been active in arranging training and placement for students. This year a total of 122 companies visited the Campus and selected 561 (500 B.tech , 6 B.Arch, 46 M.Tech, 5 Msc, 4 MBA) students. Maximum and Average Packages offered by companies were Rs. 19.99 LPA to an MBA Student and Rs. 16 LPA by Microsoft IDC to 2 students of Computer Engineering

2.11 Games and Sports

The department has been very active in promoting sports activities and inculcating healthy sportsman spirit among the students. The students brought laurels by winning several prizes and became overall champion in all INDIA sports tournaments MST'12. The institute team won several prizes at tournaments organized by Birla Institute of Science and Technology, Pilani, SVNIT Surat and LNMIIT Jaipur.

2.12 Staff Position

The staff position is as follows	
Sanctioned Faculty strength (Including Director)	306
Faculty in Position (Including Director)	167
Administrative Staff in position	7
Ministerial Staff in position	47
Technical staff in position	46
Supporting Staff	78

2.13 Notable achievements

Placement

Training is an important component of any technical programme. Students are facilitated in their Endeavour to join training & summer internships where they learn the real world application of their education. Students have been offered summer internships in Germany, Canada, Singapore, South Korea, Finland, and in premier institutes of our country- the IITs, IIsc, IIMs etc. 9 students have been selected for WISE scholarship by German Academic exchange programme.

122 companies including 7 PSUs visited the campus for recruitment. The number has almost doubled since 2005-2006, when it was 68. The highest & the average pay package have also witnessed a steady rise, the highest pay package this year being 19.99 LPA and the average 5.37 LPA. Moreover, the highlight of the placements is that more than 50% students were offered core job profiles. The details are given in the chapter 4.10.

Faculty awards

Faculty members of the Institute won several awards and many prestigious organizations recognized contribution of the faculty members in engineering and honored them. The details are given in chapter 11.8.

Grants and R& D Projects

Sponsored research projects and Consultancy Projects worth approximately 5.81 crores are currently under progress at the Institute. The consultancy revenue generation has also increased in the Institute. The details are provided in chapter 11.3. The Institute has been selected for TEQIP phase II. The procurement of equipment is being done under TEQIP phase II.

Some of the high lights are as follows.

Amount of consultancy received in year	Rs. 1.78 crores
Number of Consultancy Projects in year	120
:Average consultancy amount	Rs. 1.48 Lakhs
Amount of R&D fund received	Rs. 4.03 crores
Number of R&D projects in which this fund	42
Average amount received in a R&D Project	Rs 9.6 Lakhs

3.0 THE STAFF

3.1 Academic staff (Teaching) (As on 31.03.2013)

Designation	Name Qualification	
Director	Prof. I.K. Bhat	Ph.D.

DEPARTMENT OF ARCHITECTURE

Designation	Name		Qualification
Professor	1.	Shri Alok Ranjan	B.Arch., M.U.R.P.(Hons.)
	2.	Shri Rajeev Shringi	B.Arch., M. Palng. (Urban Planning)
Associate	1.	Ms. Rina Surana	B.Arch., M. Arch. (Urban Design)
Professor	2.	Shri R.N. Sharma	B.Arch., M.U.P.,M. Plan
	3.	Mrs. Kalpana Pandit	B.Arch., M.U.P., M. P lan
	4.	Shri Tarush Chandra	B. Arch., P.G. Dip. Plng. (Urban & Regional Plan)
	5.	Mrs. Meenu Varshney	B.Arch.
Assistant Professor	1.	Shri Ashok Pareek	B.Arch.
	2.	Shri Satish Pipralia	B.Arch., MURP
	3.	Shri Nand Kumar	B.Arch., M. Arch.
	4.	Shri Nischal Jain	B. Arch., M.Des.

DEPARTMENT OF CHEMICAL ENGINEERING

Designation	Name		Qualification
Professor	1.	Dr. S.P. Chourasia	B.Tech., M.Tech., Ph.D.
	2.	Dr. Alok Gupta	B.Tech., M.Tech., Ph.D.
Associate	1.	Dr. R.K. Vyas	B.E., M.E., Ph.D.
Professor	2.	Dr. Prabhat Pandit	B.Tech., M.Tech., Ph.D.
	3.	Dr. S.K. Jana	B.Tech., M.Tech., Ph.D.
	4.	Dr.(Mrs.) Suja George	B. Tech., M.Tech., Ph.D.
	5.	Dr. Kailash Singh	B. E., M.Tech., Ph.D.
Assistant Professor	1.	Dr. Manish Vashistha	B. E., M.Tech., Ph.D.
	2.	Dr. Madhu Agarwal	B. Tech., M.Tech., Ph.D.
	3.	Shri Sushant Upadhyay	M.Tech.
	4.	Shri Rajeev Kumar Dohre	M.Tech.
	5.	Shri Shiv Om Meena	M.Tech.

DEPARTMENT OF CIVIL ENGINEERING

Designation		Name	Qualification
Professor	1.	Dr. A.B. Gupta	B.E., M.Tech., Ph.D.
	2.	Dr. Y.P. Mathur	B.E., M.E., Ph.D.
	3.	Dr. B.L. Swami	A.M.I.E., M.E., Ph.D.
	4.	Dr. Rohit Goyal	B.E., M.E., Ph.D.
	5.	Dr. Gunwant Sharma	B.E., M.Tech., Ph.D.
	6.	Dr. A.K. Vyas	B.E., M.E, Ph.D.
	7.	Dr. Sudhir Kumar	B.E., M.E., Ph.D.
	8.	Dr. Ravindra Nagar	B.E., M.Tech., Ph. D.
Associate	1.	Dr. J.K. Jain	B.E., M.E., Ph. D.
Professor	2.	Dr. (Mrs.) Urmila Brighu	B.E., M.Tech., Ph.D.
	3.	Dr. Sanjay Mathur	B.E., M.E., Ph.D.
	4.	Dr. Mahendra Choudhary	B.E., M.E., Ph.D.
	5.	Dr. Ajay Singh Jethoo	B.E., M.E., Ph.D.
	6.	Dr. R.C. Gupta	B.E., M.E., Ph.D.
	7.	Dr. M.K. Shrimali	B.E., M. Tech., Ph.D.
	8.	Dr. Sandeep Choudhary	B.E., M.E., Ph.D.
	9.	Dr. S.K. Tiwari	B.E., M. Tech., Ph. D.
	10.	Dr. S.D. Bharti	B.E., M. Tech. Ph.D.
	11.	Shri Rajesh Gupta	B.E., M.E.
Reader	1.	Dr. Mahesh Kumar Jat	B.E., M.E., Ph.D.
Assistant Professor	1.	Mrs. Nivedita Koul	B.E., M.E.
	2.	Dr. Pawan Kalla	B.E., M.E., Ph.D.
	3.	Shri Arun Gaur	B.E., M.E.
	4.	Dr. Sumit Khandelwal	B.E., M.E., Ph.D.
	5.	Dr. (Mrs.) Meena Khwairpakam	M.Tech., Ph.D.
	6.	Dr. Vinay Agarwal	B.E., M.E., Ph.D.
	7.	Dr. Pandit Venkata Ramana	M. Tech., Ph.D.
	8.	Dr. Sandeep Shrivastava	M. Tech., Ph.D.
	9.	Ms. Putul Haldar	M. Tech.

DEPARTMENT OF COMPUTER ENGINEERING

Designation	Name		Qualification
Professor	1.	Dr. M.C. Govil	B.E., M.E., Ph.D.
	2.	Dr. M.S. Gaur	B.E., M.E., Ph.D.
Associate Professor	1.	Dr. Girdhari Singh	B.E., M.S. (Software), Ph.D.
	2.	Dr. (Mrs) Vijay Laxmi	B.E., M. Tech., Ph.D.
Assistant Professor	1.	Dr. (Mrs.) Neeta Nain	M.C.A., Ph.D.
	2.	Dr. (Mrs.) Namita Mittal	M.C.A., Ph.D.
	3.	Dr. Dinesh Goplani	B.E. M. Tech., Ph.D.
	4.	Dr. Mushtaq Ahmed	B.E, Ph.D.
	5.	Ms. Meenkshi Tripathi	M. Tech.
	6.	Shri Yogesh Kumar Meena	M. Tech.
	7.	Shri Ramesh Babu Battula	M. Tech.

Designation		Name	Qualification
Professor	1.	Dr R. A. Gupta	B.E., M.E., Ph.D.
	2.	Dr. Mool Singh	B.E., M.E., Ph.D.
	3.	Dr. K.R. Niazi	B.E.,M.E., Ph.D.
	4.	Dr. Manoj Fozdar	B.Sc., (Engg.), M.Sc. (Engg.), Ph.D.
Associate Prdessor	1.	Shri A.K. Agarwal	B.E., M. Tech.
	2.	Mrs. Nikita Jhajharia	B.E., M.E.
	3.	Shri V.K. Jain	B.E., M.E.
	4.	Dr. Vikas Gupta	B.E., M.E., Ph.D.
	5.	Shri V.S. Pareek	B.E., M.E.
	6.	Shri P.K. Agarwal	B.E., M.E.
	7.	Dr. Harpal Tiwari	B.E., M.E., Ph.D.
	8.	Dr. Rajesh Kumar	B.E., M.E., Ph.D.
	9.	Shri Rajiv Tiwari	B.E., M.E.
Assistant Professor	1.	Shri Mukesh Kumar Shah	B.E., M. Tech.
	2.	Dr. Nikhil Gupta	B.E., M. Tech., Ph.D.
	3.	Dr. Anil Swarnkar	B.E., M. Tech., Ph.D.
	4.	Mrs. Prerna Jain	B.E., M.E.
	5.	Dr. Rohit Bhakar	B.E. M.E., Ph.D
	6.	Mrs. Kusum Verma	B.E., M. Tech.
	7.	Dr. Nitin Gupta	B.E., M. Tech., Ph.D
	8.	Shri Hemant Meena	B. Tech., M. Tech.,

DEPARTMENT OF ELECTRICAL ENGINEERING

Designation		Name	Qualification	
Professor	1.	Dr. Sandeep Sancheti	B.E., M.Sc. (Engg.), Ph.D.	
	2.	Dr. R.P. Yadav	M.Sc., M.Tech., Ph.D.	
Associate Professor	1.	Shri Sanjeev Agarwal	B.E., M. Tech.	
	2.	Dr. Mohd. Salim	B.E., M. Tech.	
	3.	Shri M.M. Sharma	B.E., M. Tech.	
	4.	Shri Rakesh Bairathi	B.E., M. Tech.	
	5.	Dr. Vinit Sahula	B.E., M. Tech., Ph.D.	
	6.	Dr. K.K. Sharma	B.E., M.E., Ph.D.	
	7.	Shri D. Boolchandani	B.E., M. Tech.	
	8.	Shri Tarun Verma	B.E., M.E.	
	9.	Shri Lava Bhargava	B.E., M.E.	
	10.	Dr. Vijay Janyani	B.E., M.E., Ph.D.	
Assistant Professor	1.	Dr. Ritu Sharma	B.E., M.Tech., Ph.D.	
	2.	Dr. Ghanshyam Singh	B.E., M.Tech., Ph.D.	
	3.	Shri Ashish Kumar Ghunawat	M.Tech.	
	4.	Dr. C.Periasawmy	B.E. ,M.Tech., Ph.D.	

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

Designation	Name		Qualification
Professor	1.	Prof. P.K. Saxena	B.E., M.E., Ph.D.
	2.	Dr. Gopal Agarwal	B.E., M.E., Ph.D.
	3.	Dr. M.P. Poonia	B.E., M.E., Ph.D.
	4.	Dr. S.L. Soni	B.E., M.Tech., Ph.D.
	5.	Dr. A.P.S. Rathore	B.E., M.B.A., Ph.D.
	6.	Dr Rakesh Jain	BE., P.G.D.I.E. Ph.D.
Associate Professor	1.	Dr. G. S. Dangayach	B.E., M.Tech., Ph.D.
	2.	Dr. Jyotirmay Mathur	B.E., M. Tech., Ph.D.
	3.	Dr. A.K. Bhardwaj	B.E., M.E., Ph.D.
	4.	Dr. Dilip Sharma	B.E., M.E. Ph.D.
	5.	Dr G.D. Agarwal	B.E., M.Tech. Ph.D.
	6.	Dr M.L. Mittal	B.E., M.E. Ph.D.
	7.	Shri N.S.Yadav	B.E.
	8.Shri Amit Panchariya9.Dr.T.C. Gupta10.Dr. Nirupam Rohtagi		B.E., M.Tech.
			A.M.I.E., M.Tech., Ph.D.
			B.E., M.E., Ph.D.
	11.	Dr. Himanshu Choudhary	M. Tech., Ph.D.
Assistant Professor	1.	Shri Makhan Lal Meena	M.Tech.
	2.	Shri Mukesh Kumar	B.Tech., M. Tech.
	3.	Ms. Anoj Meena	B.E., M.Tech.
4		Dr. Gunjan Soni	B.E., M.Tech. Ph.D.
	5.	Dr. Harlal Singh Mali	B.E., M.Tech. Ph.D.
	6.	Dr. Amit Singh	B.Tech., M.Tech. Ph.D.
	7.	Dr. Dinesh Kumar	M.Tech. Ph.D.
	8.	Dr. Amar Patnaik	B.E., M.Tech. Ph.D.

DEPARTMENT OF MECHANICAL ENGINEERING

Designation		Name	Qualification
Professor	1.	Dr. Ashok Sharma	B.Sc., B.E., M.E., Ph.D.
	2.	Dr. P.R. Soni	M.Sc., M.E., Ph.D.
	3.	Dr. C.P. Sharma	B.E., M.E., Ph.D.
	4.	Dr. A.K. Bhargava	B.E., M.E., Ph.D.
	5.	Dr. Upendra Pandel	B.E., M.E., Ph.D.
Associate Professor	1.	Dr. (Mrs.) Munan Mandira	M.Sc., M.E., Ph.D.
	2.	Dr. N. C. Upadhyay	B.Tech., M.E., Ph.D.
	3.	Dr. Y.V.S.S. Prasad	B.E., M.Tech., Ph.D.
	4.	Dr. V.K. Sharma	B.E., M.E., Ph.D.
	5.	Dr. S.K. Gupta	B.E., M.E., Ph.D.
Assistant Professor	1.	Shri Rajendra Kumar Duchaniya	B.E., M.Tech.
	2.	Dr. Vinod Kumar	B.Tech., M.Tech. Ph.D.

DEPARTMENT OF METALLURGICAL & MATERIALS ENGINEERING

DEPARTMENT OF CHEMISTRY

Designation	Name		Qualification	
Professor	1.	Dr. K.D.Gupta	M.Sc. (USA), Ph.D.	
Associate Professor	1.	Dr. (Mrs.) Jyoti Joshi	M.Sc., Ph.D.	
	2.	Dr. (Ms.) Ragini Gupta	M.Sc., Ph.D.	
Assistant Professor	1.	Dr. Mukesh Jain	M.Sc., Ph.D.	
	2.	Dr. Raj Kumar Joshi	B.Sc., M.Sc., Ph.D.	
	3.	Dr. Sandeep Choudhary	B.Sc., M.Sc., Ph.D.	

DEPARTMENT OF HUMANITIES

Designation	Name		Qualification
Associate Professor	1.	Dr. V.S. Shekhawat	M.A., M.Phil., Ph.D.
	2.	Dr. (Mrs.) Nupur Tandon	M.A., Ph.D.
	3.	Mrs. Nanny Tripathi	M.A., M.Phil.
Assistant Professor	1.	Dr. (Ms.) Geetanjali Sharma	B.Com., M.A., Ph.D.
	2.	Dr. (Mrs.) Dipti Sharma	B.A., M.A., Ph.D.
	3.	Dr. (Mrs.) Preeti Bhatt	B.Sc., M.A., Ph.D.

DEPARTMENT OF MATHEMATICS

Designation		Name	Qualification	
Professor	1.	Dr. K.C. Jain	M.Sc., Ph.D.	
	2.	Dr. (Mrs.) Rashmi Jain	M.Sc., Ph.D.	
	3.	Dr. (Mrs.) Kantesh Gupta	M.Sc., M.Phil, Ph.D.	
Associate Professor	1.	Dr. (Mrs.) Nilama Gupta	M.Sc., Ph.D.	
	2.	Dr. (Mrs.) Vatsala Mathur	M.Sc., Ph.D.	
Reader	3.	Dr. R.C. Soni	M.Sc., M.Phil, Ph.D.	
Assistant Professor	1.	Dr. Sanjay Bhatter	M.Sc., Ph.D.	
	2.	Dr. (Mrs.) Santosh Choudhary	M.Sc., M.Phil, B.Ed.Ph.D.	

DEPARTMENT OF PHYSICS

Designation	Name		Qualification
Professor	1.	Dr. S.K. Sharma	M.Sc., Ph.D.
	2.	Dr. K.C. Swami	M.Sc., Ph.D.
Associate Professor	1.	Dr. (Mrs.) K. Sachdev	M.Sc., Ph.D.
Assistant Professor	1.	Dr. K.Venkatratanam Kamma	B.Sc., M.Sc., Ph.D.
	2.	Dr. Srinivasa Rao Nelamarri	B.Sc., M.Sc., Ph.D.
	3.	Dr. Rahul Singhal	B.Sc., M.Sc., Ph.D.
	4.	Dr. Sujjin B.Babu	B.Sc., M.Sc., Ph.D.

DEPARTMENT OF MANAGEMENT STUDIES

Designation	Name		Qualification
Assistant Professor	1.	Dr. Monika Sharma	BE, MBA, Ph.D.
	2.	Dr. Satish Kumar	B.Com., MBA, Ph.D.

ADMINISTRATIVE & OTHER STAFF

(a) Chief Academic & Executive Officer

S.No.	Designation	Name	Qualification
1.	Director	Prof. I.K. Bhat	Ph.D.

(b) Administrative Staff

S.No.	Designation	Name	Qualification
1.	Registrar	-	
2.	Dy. Registrar	Shri Diler Singh (On deputation)	B.A., LLB
3.	Assistant Registrar	1. Shri Bhurendra Singh	B.A., L.L.B.
		2. Dr. (Mrs.) Suman Rathore	M.A., Ph.D.
		3. Shri Jayant Shrma (on deputation)	M.Com.
		4. Shri Tara Chand (on deputation)	B.Com.
		5. Shri Panna Ram Mali (on deputation)	B.A.
4.	Executive Engineer	-	-
5.	Assistant Executive Engineer	Shri C.M.Saini	AMIE
6.	Librarian	-	-
7.	Deputy Librarian	-	-
8.	Assistant Librarian	Shri Deep Singh	M.A., (Pub. Adm.) & M.L.I.Sc.

9.	Senior Medical Officer	-	-
10.	Medical Officer	-	-
11.	Senior SAS Officer	-	-
12.	SAS Officer	Dr. Subir Debnath	B.P.E, M.P.E., M.Phill, NET, NSNIS(Football), PGDHRM, Ph.D.

3.3 Statement Showing The Staff Position

(a) Academic Staff

S.No.	Designation	Sanctioned Strength	In position (On
			31.3.2013)
1.	Director	1	1
2.	Professor	44	31(37 - 3 - 3)
3.	Associate Professor/Reader	87	63(68+3 -8)
4.	Assistant Professor	175	72(61+8+3)

S.	Name of Cadre	Total	Officers/ officials
No.		sanctioned posts	structured in the cadre
A.	Officers (10 percent of faculty	31	07
	strength)		
1.	Registrar	1	
2.	Deputy Registrar	3	
3.	Assis tant Registrar	8	2
4.	Executive Engineer	1	
5.	Assistant Executive Engineer	2	1
6.	Librarian	1	
7.	Deputy Librarian	1	
8.	Assistant Librarian	2	1
9.	Senior Medical Officer	1	
10.	Medical Officer	2	
11.	Senior Student Activity and Sports	1	
	(SAS) Officer		

12.	Student Activity and Sports (SAS)	2	1
10	Officer	1	
13.	Principal Scientific/ Technical	1	
1.4	Officer	1	1
14.	Senior Scientific/ Technical Officer	1	1
15.	Scientific/ Technical Officer	3	1
16.	Security Officer	1	0
В.	Technical Higher (30 percent of	92	11
	faculty strength)		
1.	PB-2 with grade pay of Rs 4200/-	41	02
2.	PB-2 with grade pay of Rs 4600/-	31	04
3.	PB-2 with grade pay of Rs 4800/-	20	05
C.	Technical Lower (30 percent of	92	35
	faculty strength)		
1.	PB-1 with grade pay of Rs 2000/-	41	03
2.	PB-1 with grade pay of Rs 2400/-	31	12
3.	PB-1 with grade pay of Rs 2800/-	20	00
4.	PB-2 with grade pay of Rs 4200/-	00	20
D.	Ministerial Higher (08 percent of	19	06
	faculty strength)		
1.	PB-2 with grade pay of Rs 4200/-	07	00
2.	PB-2 with grade pay of Rs 4600/-	06	00
3.	PB-2 with grade pay of Rs 4800/-	06	06
E.	Ministerial Lower (17 percent of faculty	58	41
	strength)		
1.	PB1 with grade pay of Rs 2000/-	30	08
2.	PB-1 with grade pay of Rs 2400/-	16	04
3.	PB-1 with grade pay of Rs 2800/-	08	01
4.	PB-2 with grade pay of Rs 4200/-	04	28
F.	Supporting Staff (15 percent of faculty	45	78
	strength)	-	
1.	PB-1 with grade pay of Rs 1800/-	20	09
2.	PB-1 with grade pay of Rs 1900/-	15	16
3.	PB-1 with grade pay of Rs 2000/-	10	25
4.	PB-1 with grade pay of Rs 2400/	00	28
1.	GRANT TOTAL (110 percent of faculty	337	178
	strength)		1/0
L	5001501/		

3.4 Working Hours

The Institute during the year under report observed the following working hours:

1	Academic Departments	8.00 a.m. to 5.00 p.m. Monday to Friday
2	For employees working in the Administrative Block	-do-
3	Hostels	Round the clock (shift wise)
4	Estate Department	8.00 a.m. to 5.00 p.m. on all the days of the week and on Sunday, a few members of the staff are called on duty to attend emergency service s.
5	Library	Shift wise

4. TEACHING PROGRAMME

4.1 Courses Offered :

The Institute offers courses of study leading to Bachelor of Technology Degree in Civil, Mechanical, Electrical, Electronics & Communication, Information Technology, Metallurgical & Materials, Chemical, Computer Engineering and B. Architecture in Architecture Dept. Full Time/Part Time Master of Technology Degrees in Water Resources Engineering (Civil Engg. Dept.), Environmental Engineering (Civil Engg. Dept.), Power System (Electrical Engg. Dept.), Metallurgical & Materials Engg. (Metallurgical & Materials Engg. Dept.), Electronics & Communication Engg. (Electronics & Comm. Engg. Dept.), Transportation Engg. (Civil Engg. Dept.), Manufacturing System Engg. (Mech. Engg. Dept.), Structural Engg. (Structural Engg. Dept.), Chemical Engg. (Chemical Engg. Dept.), Energy Engg. (Mechanical Engg. Dept.), VLSI Design (Electronics & Comm. Engg. Dept.), Computer Engg. (Computer Engg. Dept.), Disaster Assessment and Mitigation (Civil Engg. Dept.), M. Planning [Urban Planning] (Architecture Dept.), M. Sc. in Physics Dept., M. Sc. in Chemistry Dept., M. Sc. in Mathematics Dept. are also offered. A full time M.B.A., Technology Management is also offered.

The medium of instruction and examination is English.

4.2 Course-wise Enrolment

Course-Wise Enrolment of undergraduate B.Tech./B. Arch. Programme through CCB, DASA,
ICCR and MEA during the session 2012-13

	Total registered students						
Branch/Duration	I Year	II year	III Year	Final Year	Final Year Arch.	Total	
Architecture (5 years)	66	58	64	50	41	279	
Civil Engg. (4 years)	101	92	90	99		382	
Chemical Engg. (4 years)	93	93	89	77		352	
Computer Engg. (4 years)	110	97	99	88		394	
Electrical Engg. (4 years)	96	90	90	80		356	
Electronics & Communication Engg. (4 years)	102	96	92	100		390	
Information Technology (4 years)*	00	88	86	76		250	
Mechanical Engg. (4 years)	109	112	106	90		417	
Metallurgical Engg. (4 years)	92	86	76	63		317	
TOTAL	769	812	792	723	41	3137	

* Zero session 1st & 2nd Year

4.3 Course Wise Admission Statistics-UG/PG Programmes

(a) Seat distribution for Students admitted to Undergraduate B. Tech./B.Arch. programmes through AIEEE during the session 2012-13

S. No.	Programme	Nos. of seats allotted to students belonging to					
	0	SC	ST	OBC	PWD	GC	Total
1.	Architecture & Planning	9	4	17	2	30	62
2.	Chemical Engg.	13	7	25	2	45	92
3.	Civil Engg.	14	6	24	3	45	92
4.	Computer Engg.	14	7	24	3	45	93
5.	Electronics & Communication Engg.	14	7	24	2	46	93
6.	Electrical Engg.	13	7	25	3	45	93
7.	Information Technology *	14	7	24	3	44	92
8.	Mechanical Engg.	13	7	25	3	45	93
9.	Metallurgical & Materials Engg.	13	7	25	3	44	92
		117	59	213	24	389	802

* zero session

(b) Students admitted to Postgraduate Programmes during the session 2012-13

S. No.	Programmes	General	ST	SC	OBC	PWD	Spons ored	Part Time	Admit ted
1.	Chemical Engineering	8	2	3	5	0	0	0	18
2.	Environmental Engg.	8	0	2	3	0	1	2	16
3.	Water Resources Engg.	2	0	3	0	0	0	0	5
4.	Structural Engg.	8	1	2	3	0	0	1	15
5.	Power Systems	10	2	3	5	1	0	0	21
6.	Transportation Engg.	8	1	2	3	0	0	1	15
7.	Manufacturing Sys. Engg.	10	2	3	5	0	3	3	26
8.	Metallurgical & Materials Engg.	10	2	3	5	0	0	0	20
9.	Electronics & Comm. Engg.	10	2	3	5	0	5	6	31
10.	VLSI Design	10	2	3	5	0	5	5	30
11.	Energy Engineering	10	2	2	5	1	2	5	27
12.	Computer Engineering	10	2	3	5	1	4	1	26
13.	Disaster Assessment and Mitigation	0	0	0	0	0	0	0	0
14.	Renewable Energy	11	2	3	5	1	0	0	22
15.	Urban Planning	7	0	3	0	0	0	1	11
16.	M. Sc. Physics	15	1	0	8	0	0	0	24
17.	M. Sc. Chemistry	13	1	2	6	0	0	0	22
18.	M. Sc. Mathematics	6	0	1	2	0	0	0	9
19.	M.B.A.	19	3	2	4	0	0	0	28

(i) Full Time M.Tech./M.Plan./M.Sc./M.B.A. programmes

(ii) Ph.D. Programmes

S. No.	Department	Students	admitted
5. 110.	Department	Full Time	Part Time
1.	Electronics & Comm. Engg.	7	4
2.	Electrical Engg.	6	2
3.	Civil Engg.	11	6
4.	Chemical Engg.	4	1
5.	Computer Engg.	8	3
6.	Centre for Energy & Environment	3	0
7.	Mechanical Engg.	15	5
8.	Metallurgical & Materials Engg.	6	1
9.	Physics	2	2
10.	Chemistry	5	0
11.	Mathematics	2	2
12.	Humanities & Social Sciences	0	1
13.	Management Studies	3	1
	Grand Total	72	28

	Total registered students						
Branch/Duration	I Year	II year	III Year	Final Year B. Tech	Final Year Arch.	Total	
Architecture (5 years)	66	58	64	50	41	279	
Civil Engg. (4 years)	101	92	90	99		382	
Chemical Engg. (4 years)	93	93	89	77		352	
Computer Engg. (4 years)	110	97	99	88		394	
Electrical Engg. (4 years)	96	90	90	80		356	
Electronics & Communication Engg. (4 years)	102	96	92	100		390	
Information Technology (4 years)	00	88	86	76		250	
Mechanical and materials Engg. (4 years)	109	112	106	90		417	
Metallurgical Engg. (4 years)	92	86	76	63		317	
TOTAL	769	812	792	723	41	3137	

4.4 Students Total Strength (Under-Graduate)

4.5 Hostels

There are twelve hostels for the students of our Institute. The details of rooms are as follows:

Hostel No.	Single Seated Rooms	Double Seated Rooms	Triple Seated Rooms	Total Capacity
Boy's Hostels				
Hostel - 1	72		36	180
Hostel - 2	72		36	180
Hostel - 3	72		36	180
Hostel - 4	72	36		144
Hostel - 5	182			182
Hostel - 6	72		36	180
Hostel - 7			75	225
Hostel - 8	212			212
Auribindo Hostel	986			986

Girl's Hostel				
Girls Hostel A Block	48		14	90
Girls Hostel B Block		68		136
Gargi Hostel	400			400
P.G. Hostel	16			16
GRAND TOTAL	2204	104	233	3111

Administrative set up for Hostels

Chief Warden	1
Warden	17
Mess Assistants	5
Caretakers	2

We have twelve hostels for the students of our Institute, Nine for boys three for girl students. The total capacity of hostels for male candidates is around 2500 and that for female candidates is around 650. Apart from accommodation for regular students, we have 60 well furnished guest rooms (40 for male candidates and 20 for female candidates) for research scholars, trainees of short term training programs, etc., visiting MNIT for short durations.

The hostels are equipped with modern facilities like net connectivity through Wi-Fi/ LAN, automatic laundry facilities, solar geysers etc., All hostels have manned security round the clock. All the hostel premises have large open areas with good landscaping and playgrounds.

Hostel Management

Each hostel is taken care of by hostel caretakers, and wardens. The council of warden is headed by Chief Warden. Council of wardens and mess committees meet regularly to discuss various issues related to hostels and mess.

Dining Facilities

Presently we are having mess facility in all hostels except Hostel no. 3, 4 and 5. The residents of these hostels are dining in messes attached with other hostels. The Mess in Aurobindo Hostel and Gargi Hostel (also catering to residents of Girls Hostel A and B Block) are being operated by private service provider. All Messes have been renovated and are having modern facilities to facilitate proper hygiene. Mess Committee consisting of Mess Secretary and Student representatives Mess Members manage the mess. Entire salary of the mess servants is borne by the students themselves through MNIT Students Mess account. Mess committees supervise the daily menu, quality of food, cleanliness in the mess, etc.

Laundry Facilities

Modern laundry facilities have been installed in Aurobindo Hostel and Gargi Hostel for residents of Boys and Girls Hostel. Students are using these facilities through prepaid smart cards.

Solar Geysers

All hostels are equipped with solar geysers for hot water, which results in huge saving of energy.

Solar Steam Cooking System

Recently we have installed Solar Steam Cooking System in Gargi Hostel. The consumption of LPG shall reduce significantly with the use of Solar Steam Cooking System at full efficiency. This will also result in better nutritional values of cooked food.

Other Facilities

There is one Common Room for each hostel, having the facility of a colour television, and one Table Tennis table.

4.6 SCHOLARSHIP/ASSISTANCESHIP

The details for scholarships to postgraduate students, Ph. D. scholars, general scholarships and stipends and also state level scholarships for merit students/SC/ST/OBC (UG students) are given in chapter 11.11.

4.7 GAMES AND SPORTS

An important characteristic of the Physical education and Sport is its ability to draw upon a range of sciences to inform and advance in the fields of sport performance, exercise education, health and well-being through participation in various physical activities. Physical education and Sport will continue to pursue health and wellbeing mission for each students, staffs and their family members. The vision - "Fit MNIT fit India" and excellence in Games and Sports has develop a confident understanding of issues of all round development of

4.8 Achievements in Games & Sports :

MNIT games and Sports have achieved a mile stone by winning with records for the period from 1st April 2012 to 31st March 2013 are as follows:

- a) In MST'13 (All India Invitational Sports Tournaments) MNIT became overall champion by winning 06 Winners Trophies in Basketball (Men), Badminton (Women), Cricket (Men), Table Tennis (Men & Women) and 04 Runners Up Trophies in Badminton (Men), Volleyball (Men) Chess (Men & Women) and Volleyball (Women).
- b) In COMPETE'13 (INTER NIT Sports MEET) organised by SV NIT Surat, MNIT team displayed well and played semifinals in Badminton (w) and Volleyball (w).
- c) In DESPORTIVOS' 13 (All India Invitational Sports Tournaments) organized by LNMIIT Jaipur MNIT won 03-medals in athletics and were runners up in Badminton (Men).
- d) MNIT participated All India Sports Tournament UDGHOSH'13 (IIT, kanpur, UP). With more than 12 Medals in Athletics, Power lifting, Tennis (W), Badminton (W) etc. Organization (All India Level):
- MNIT organized MST'13 in the month of Feb. 2013 (All India Invitational Sports Tournaments) where more than 500 students from different Engineering Colleges/Institutes participated in the 3-days tournament.
- II. Annual Athletic meet and prize distribution was organized on January 12-13, 2013, where prizes

quality like personality, positive leadership, motivation, commitment, men managing, cardio respiratory development, general motor ability, quick decision making ability, body sculpture, stress free life, Fitness & current global significance of Olympic sports. Students, staffs and their family members are enjoying Institute's indoor sports facilities - Gymnasium, Badminton court and Billiard room & also have outdoor sports facilities -Tennis Courts(Flood Light), Volleyball Courts (Flood Light), basketball Courts(Flood Light), Cricket Nets, Cricket Field, Football Field and Athletic Track and Field. Physical Education and Sports have created and developed a positive and healthy sports culture in the Institute. Sports have given 02-credit in the B.Tech. (I-IVth semester) course curriculum (Creative Arts) which is unique example in NIT system of India.

were given to winners of Athletic meet & Inter-Branch Tournaments.

Organization (Institutional Level):

In this session Inter-Branch Games and Sports tournaments was organized successfully. Improvised sports Tournaments as: Hongkong Sixes Cricket, 5- aside Football, 2+2 Volleyball and 2+2 Basketball were organized.

Awards & Publications Sports Department

Resource Person for National Seminar on Fitness, Yoga & Rehabilitation, Feburary 18-20th 2013, Lakshmibai National University of Physical Education, Gwalior, MP, India

Research Papers Published in International Journals:

1. Pramod Singh and Subir Debnath (2013), "Relationship of visual and Nonvisual kinesthesis to the performance of perceptual motor skill,"International Journal of Scientific Research, Vol.2(4). (ISSN 2277-8179). (Impact Factor: 0.3317)

List of Papers Presented at National Conferences

 Subir Debnath and Pramod Singh (2013), " A Comparative study of fitness traits of Rajasthan Ranji and Under-19 Junior Cricketers", National Seminar on Fitness, Yoga & Rehabilitation, Feburary 18-20th 2013, Lakshmibai National University of Physical Education, Gwalior, Proceedings: 4-8 (ISBN No. 978-81-89983-65-9).

4.9 Examination Details

(a) Results of Undergraduate Courses of final B.Tech./B. Arch. courses 2012-13

Disciplines	No. of		of students CGPA on a scale	Registered in next		
Disciplines	students appeared	Above 7.75 CGPA	7.74 to 6.75 CGPA	6.74 to 5.0 CGPA	semester	Total
Final B. Architecture (5-year course)	33	9	11	11	2	33
Final B. Tech. Civil Engg.	90	38	28	16	8	90
Final B. Tech. Chemical Engg.	67	23	28	13	3	67
Final B. Tech. Computer Engg.	73	19	30	24		73
Final B. Tech. (Information Technology)	71	27	26	13	5	71
Final B. Tech. Electrical Engg.	73	37	21	12	3	73
Final B. Tech. Electronics & Communication Engg.	73	31	22	17	3	73
Final B. Tech. Mechanical Engg.	65	21	21	20	3	65
Final B. Tech. Metallurgical Engg.	51	18	19	10	4	51

(b) Results of Postgraduate Courses of final year M.Tech./M.Sc./MBA 2012-13

	No. of	No. of stu	idents passed n a 10-poin	with CGPA t scale	Registered	
Disciplines	students appeared	Above 7.75 CGPA	7.74 to 6.75 CGPA	6.74 to 5.0 CGPA	in next semester	Total
M. Tech. in Environmental Engg.	28	21	5	1	1	28
M. Tech. in Water Resources Engg.						
M. Tech. in Transportation Engg.	27	11	13		3	27
M. Tech. in Power Systems	26	10	9	5	2	26
M. Tech. in Electronics & Comm. Engg.	28	22	5		1	28
M. Tech. in Manufacturing System Engg.	28	15	8	4	1	28
M. Tech. in Met. & Mat. Engg.	13	10	3			13
M. Tech. in Structure Engg.	21	13	6			21
M. Tech. in Chemical Engg.	21	10	11			21
M. Tech. in VLSI Design	22	20	2			22
M. Tech. in Energy Engg.	24	15	7	1	1	24
M. Planning in Urban Planning	7	2	2	3		7
M. Tech. in Computer Engg.	21	13	6	2		21
M.Sc. in Chemistry	29	24	5			29
M. Sc. in Physics	7	2	3	2		7
MBA	42	11	17	10	4	42

4.10 Training and Placement

Training

Practical Training is an important part of any technical curriculum.

Summer Internship offers Students an Opportunity to work in a professional space, to acquaint themselves with the real world application of technologies they learn on the campus and to enhance their technical skills.

This exposure will help them to deliver their best when they join the industry as working professionals.

Main aim is to prepare young students to face challenges of industry when they step into the professional world. The Placement and Training Cell facilitates the practical training of students in Companies/ Industries/ Organizations of National and International repute. Some of the students also get Research Internship offers from Germany, Canada, UK, Singapore, South Korea, Finland etc. Number of students receiving international internship is increasing. Students also go for research projects as summer interns in IIT's, IISc, IIM's and CEERI Pilani.

In the Academic Session 2012-13, a few third year students are selected as interns in some reputed firms.

- 1. Infoedge chose 2 students (1 from Computer Engineering and 1 from Information Technology).
- 2. INTAP LABS selected 3 students (2 from Electronics & Communication Engineering and 2 from Computer Engineering).
- 3. 9 MNIT students have also been awarded "Working Internship in Science and Engineering (WISE) Scholarship" for summer internship during May-June-2013 by German Academic Exchange Programme (DAAD).

The Placement & Training Cell also organizes Expert Lectures to enlighten students

With technologies prevailing in the industry and to motivate them to face the challenges of

the industry.

Placement

The Placement Cell has been active in arranging training and placement for students. This year a total of 122 companies visited the Campus and selected 561 (500 B.Tech, 6 B. Arch. 46 M.Tech, 5 M. Sc. . and 4 MBA) students. Maximum and Average Packages offered by companies were Rs. 19.99 Lakhs to a MBA student, Rs16.00 Lakhs P.A. (MICROSOFT IDC) to two students of Computer Engineering. The Average pay package was Rs. 5.37 Lakhs per annum.

5. RESEARCH AND DEVELOPMENT ACTIVITIES

The functioning of the Office of Dean, Research & Consultancy (ODRC) has been revamped, and the New Rules for "Industrial Consultancy and Sponsored Research" have been framed and notified to be effective from 7th May 2012. ODRC is the nodal Office for all the research/consultancy projects in the Institute; the ODRC maintains all the financial records to the projects. The approved

project bears the project Identification Number. Under the New Rules the Institute encourages Academic Staff to undertake Sponsored Research projects in the niche area, the New Rules/Guidelines have been framed to create conducive environment for the same.

Some of the salient data for the year is as follows.

Amount of consultancy received in year	Rs. 1.78 crores
Number of Consultancy Projects in year	120
:Average consultancy amount	Rs. 1.48 Lakhs
Amount of R&D fund received	Rs. 4.03 crores
Number of R&D projects in which this fund	42
Average amount received in a R&D Project	Rs 96 Lakhs

5.1 Ph.D. Programmes

The Institute offers a full time/part time advanced programme leading to the Ph.D. degree in the areas of Engineering/Technology/Sciences/Humanities & Social Sciences, Management. Admission to these programmes is open to individuals from all disciplines, twice a year, for the Autumn (July) and Spring (January) semesters. The admission process is based on the past academic record, a research proposal, references and a personal interview. Upon admission students have to complete minimum course requirements and clear a comprehensive examination before commencing with their doctoral research under the guidance of a supervisor and research committee of the student concerned. The Institute offers a variety of competitive scholarship and assistance to full-time Ph.D. students.

Minimum Qualifications	Normal duration	Maximum duration
B.Tech./M.Sc./MBA	Full Time: 6 Semesters	10 Semesters
M.Tech.	Part Time: 4 Semesters	10 Semesters

5.2 Details of Ph.D.

The Institute offers a full time/part time advanced programme leading to the Ph.D. degree in the areas of Engineering/Technology/Sciences/Humanities & Social Sciences, Management. Admission to these programmes is open to individuals from all disciplines, twice a year, for the Autumn (July) and Spring (January) semesters. The admission process is based on the past

academic record, a research proposal, references and a personal interview. Upon admission students have to complete minimum course requirements and clear a comprehensive examination before commencing with their doctoral research under the guidance of a supervisor and research committee of the student concerned. The Institute offers a variety of competitive scholarship and assistance to full-time Ph.D. students.

Branch	Total degrees
Chemical Engg.	2
Civil Engg.	10
Computer Engg.	4
Electrical Engg.	10
Electronics & Comm. Engg.	2
Mechanical Engg.	3
Metallurgical and Materials sciences	2
MBA	3
Mathematics	1
Humanities & Social Sciences	1
TOTAL	38

Details of Ph.D. awarded from 1st April 2012 to 31st March 2013

5.3 **Proposed Plan for Research**

Each department of the Institute has identified its area of strength and intends to focus on these areas for best results. Full-Time Ph.D. student ships are also proposed to attract engineering graduates to pursue research at the Institute.

5.4 Centre for Energy and Environment

- Dr. Sanjay Vashistha, Director, Firstgreen Consulting Pvt. Ltd. delivered invited lecture on 'Technology Trends in Solar Energy' on July 27, 2012. Dr. Vashistha explained current and future technology trends in solar photovoltaic systems, and discussed opportunities and issues in large scale solar power plants.
- Sustainable Energy and Environment Quiz (SEEQ-2012) was organized by the Centre on August 20, 2012 on the occasion of Rajiv Gandhi Akshay Urja Diwas. More than 400 students from 20 Institutes participated in the event. Indian Society for Heating Refrigeration and Air-conditioning Engineers (ISHRAE) and Rajasthan Electronics and Instrumentation Ltd. (REIL) were organizing partners in the event. South Asian Forum for

Energy Efficiency (SAFEE) and Rajasthan Renewable Energy Corporation Ltd. (RRECL) provided support for the event.

- Dr. P.C. Jain, Chairman, Indian Green Building Council visited the Centre for Energy and Environment and delivered invited talk on 'Scope of engineers and architects in Green Buildings' on August 30, 2012. More than 100 students and faculty members attended the interactive session with Dr. Jain.
- Mr. M. Anand, Sr. Counselor, CII-Godrej Green Business Centre delivered invited lecture on 'Green Building Rating Systems' on Sept 6, 2012.
- Mr. Richard Rooley, former President ASHRAE, visited the Centre for Energy and Environment on Sept 12, 2012, and delivered a talk on 'Energy efficiency issues in airconditioning systems'. More than 100 students, research scholars from different departments participated in the event. The program was supported by ASHRAE-India Chapter and ISHRAE MNIT Student chapter.
- Ozone Day was celebrated by the Centre for Energy and Environment on Sept 16, 2012.

One day prior to this day, poster making competition for school children was organized. One movie on climate change was also shown to children. On Sept 16th, a guest lecture by Dr. C. Ghosh, Delhi University was organized 'Demystifying Ozone Depletion' and poster competition for college students was organized. About 150 students attended the lecture and 60 participated in the poster making competition, including 25 entries from outside MNIT.

- A round table discussion on 'Promoting green and energy efficient buildings in Rajasthan' was organized by the Centre for Energy and Environment in association with IGBC-Jaipur CII-Rajasthan Section on chapter and September 22, 2012 at the Seminar room, Central Library, MNIT. Mr. Kishore Khaitan, former Chairman, CII-Rajasthan Section and IGBC-Jaipur President chaired the session. There were around 50 participants in the discussion including leading architects, builders, developers, consultants, interior designers, equipment suppliers and students. The event was organized on the occasion of World Green Building Week.
- An invited talk on 'Challenges and Opportunities for Entrepreneurship in Renewable Energy' was delivered by Mr. Ganesh Shankar, Director, FlexGEN, Bangalore on Sept 25, 2012. Mr. Ganesh also shared his experiences with General Electric's (GE) Aviation Technologies and Energy Technologies Group, and as R & D Engineer at Selco Solar, prior to founding Flex GEN.
- A Seminar on 'Thermal Energy Storage' was organized by the Centre for energy and environment in Association with Mechanical Engg. Dept. Mr. Sunil Kher, Secretary, ASHRAE-India Chapter, and CEO, Sevcon India Pvt. Ltd., New Delhi was the main speaker in the event. The event was supported by ISHRAE-Jaipur and was attended by 50 professionals, researchers, faculty members and students.
 - Students of M.Tech. (Renewable Energy), Centre for Energy and Environment, visited the 6th Renewable Energy Expo at Greater Noida organized by Ministry of New and Renewable Energy and Ministry of Power, Govt. of India, on November 7-9, 2012. They

interacted with more than 50 companies working in the field of energy and attended the technical sessions conducted by leading international experts covering recent advances in the field of renewable energy.

- Two Day National Training workshop on Environmental Impact Assessment was organized by Dr. Sanjay Mathur and Dr. Urmila Brighu on Nov. 20-21, 2012 at the Design Centre, MNIT. Dr. V.S. singh, Additional Chief Secretary, Govt. of Rajasthan was the Chief Guest and Dr. D.N. Pandey, Member Secretary, Rajasthan Pollution Control Board was the Guest of Honor at the inaugural ceremony that was presided over by Prof. I.K. Bhat, director, MNITJ. Prof. Prasad Modak, from IIT Mumbai was the main trainer accompanied by Dr. D.N. Pandey, Dr. Sanjay Mathur, Dr. Urmila Brighu, Dr. Jyotirmay Mathur and Dr. S.K. Singh. Forty professionals working in the field of Environmental consultancy and representatives from Government agencies and research scholars participated in the program.
- A Two-day Certificate course was organized at the Centre for Energy and Environment on December 10-11, 2012. The course was entitled "Planning and Implementation of Solar PV Plants". The inaugural ceremony of the course was addressed by the Chief Guest, Prof. N.K. Bansal, SINTEX Chair Professor. CEPT University Ahmedabad, and the Guest of Honour, Sh. A.K. Jain, MD, REIL. The speakers lauded the course content and stressed the need to organize more programmes for the industry personnel and the academia. A total of 34 participants registered for the course. These included participants from industry, consultants, along with institutional participants.
- 2nd National Convention of IBPSA-India and Conference on 'Simulation of Buildings for Energy efficiency and Better Built Environment' was organized by the Centre for Energy and Environment, MNIT Jaipur in association on Dec. 21-22, 2012. IIIT Hyderabad, and CEPT University, Ahmadabad were partner Institutions and the event was supported by IGBC, ISHRAE and ISLE. Prof. Godfried Augenbroe, Goergia Tech University, USA was the Chief Guest of

the event who also delivered keynote speech covering various areas of building simulation and present challenges. Mr. Tanmay Tathagat, EDS Global, New Delhi and Mr. Shishir Gupta, Mecharts India Pvt. Ltd also delivered their keynote speeches. Selected contributed papers from leading technical institutions including IIT Bombay, IIT Mandi, NIT Nagpur, NIT Hamirpur, NIT Jaipur, IIIT Hyderabad were presented on the first day. On the second day, two parallel hand-on training workshops on using energy simulation software were organized by IES-VE and Autodesk- VASARI. About 80 participants attended the conference and workshops.

- Students of Students of M.Tech. (Renewable Energy), Centre for Energy and Environment, visited the wind farm in Jaisalmer from Suzlon Energy, and 1 MW PV Power Plant from Lanco near Jodhpur in Rajasthan., in December 2012.
- An invited talk on 'Insight into Star Labeling Program for Energy Efficiency of Appliances' was delivered by Dr. Sandeep Garg, Program Manager, UNDP-ZEF Project, New Delhi on January 31, 2013. Dr. Garg presented the approach that was adopted to formulate the star labeling program and highlighted importance of benchmarking and labeling for energy efficiency.
- A half-day seminar on 'Building Integrated Photovoltaic Systems' was organized by the Centre on Feb. 11, 2013. Dr. William Bahnfleth, President Elect., ASHRAE and Professor at Pennsylvania State University, USA was the Chief Guest, Dr. Shiela Hayther, National Renewable energy Laboratory, Denver, USA was main speaker of the event. Mr. Richie Mittal from ASHRAE-India Chapter was also present during the program. Dr. Shiela presented case study of NREL's own net zero energy buildings where photovoltaic systems are being used extensively.
- An invited talk on "Zero Energy Building / Sustainable Building was delivered by Prof. Charles J. Kibert (Rinker School / University of Florida, USA) on 15th February 2013 at Center for Energy Environment.
- Centre for Energy and Environment in association with Mechanical Department

organized an invited talk by Mr. Tom Watson, ASHRAE President on 4th March 2013 in New Senate Hall, Design Centre at 3.00PM onwards on 'Current research needs in HVAC'.

Dr. Jyotirmay Mathur presented an invited talk on 'Building Integrated Solar Energy Systems:

Towards Net Zero Energy Buildings' at the Conference Solar Rajasthan - Tapping the Untapped organized by ASSOCHAM on March 15, 2013.

- Mr. Lalit Joshi, Sr. Project Engineer at CEE, presented invited talk on 'Building Integrated Solar Energy Technologies & Future Possibilities' at the Conference on 'Renewable Energy in Rajasthan -Unleashing the Potential', on April 25, 2013.
- One day training program on Energy Conservation Building Code was organized on May 25, 2013 by the Centre for Energy and Environment, at the Centre for Excellence in Design, MNIT. The program was organized in partnership with ISHRAE and with support form RRECL.
- A Two Day 'Train The Trainer' Program for 'Energy Conservation Building Code' was conducted by the Centre for Energy and Environment, MNIT Jaipur on June 11-12, 2013, under the Capacity Building Scheme for ECBC Implementation, launched by Bureau of Energy Efficiency, Govt of India, and UNDP-GEF project. This program was first of its kind in the country in which successful candidates are declared 'ECBC Certified Trainers' jointly by MNIT and BEE. These certified trainers would now be conducting ECBC Compliance Training programs throughout the country through funding from BEE and mentoring from MNIT. Participation in the program was through invitation from BEE. The program was attended by building energy efficiency related professional such as Architects, HVAC and lighting consultants, government officials from Delhi, Uttar Pradesh, Uttarakhand, Madhya Pradesh, and Rajasthan. Dr. Jyotirmay Mathur was Coordinator of the program.

5.5 Institute- Industry Collaboration

Training Programme for Industry

S.No .	Activity	Dates
1	TIE Business Plan Competition	30/09/2012
2	Entrepreneurship Awareness Drive With IIT Roorkee	02/11/2012
3	Orientation Programme	10/08/2013

Entrepreneurship Awareness camp

S.No .	Activity	Dates
1	Entrepreneurship Awareness Camp	17/12/2012
2	Entrepreneurship Awareness Camps	07/03/2013
3	Entrepreneurship Awareness Camps	11/03/2013
4	Entrepreneurship Awareness Camps	13/03/2013
5	Entrepreneurship Awareness Camps	13/03/2013

1. Honours and Awards to Faculty Members

Dr. Awadhesh Bhardwaj, Coordinator IIP Cell and ED Cell was nominated as member of expert committee of National Science and Technology Entrepreneurship Development Board, Department of Science and Technology, ST, Govt. of India

5.6 Materials Research Centre

In order to augment the infrastructure for advanced research and to attain excellence in innovative research in materials technology, a centre of excellence, Materials Research Centre has been created under the able support and guidance of the competent authority.

The Materials Research Centre (MRC) aims to harness the talent resources of MNIT for promoting interdisciplinary researches in appropriate material technologies. Besides catering to the research needs of the institutional faculties, the state of the art research facilities of the Materials Research Centre will also be extended to the scientists and researchers of other institutes.

Faculty members from Metallurgical & Materials Engineering, Electronics & Communication Engineering, Chemical Engineering, Mechanical Engineering, Civil Engineering, Physics and Chemistry Departments have been participating in the activities of the centre. Equipment of about 15 crores has been procured in the first phase and the Centre will be functional in a very short time.

Objectives :

- 1. Promotion of interdisciplinary research in areas of materials technology
- 2. To make the center internationally visible by way of achieving excellence in cutting edge research. Development of appropriate technology will be one of the main targets.
- 3. Active collaboration with institutes and universities of national and international repute.
- 4. Enhancement of sponsored research activities in materials technology.
- 5. Evolution of means to encourage industrial participation in technology development and research in areas of mutual interest. DSIR recognition can be an incentive to the industries.
- 6. Augmenting consulting activities; taking up joint projects with industries on new technology research and innovation
- 7. Catering to the need of new and upcoming generation of material scientists for carrying out sophisticated experiments.

5.7 Rajbhasha Cell

The Rajbhasha cell organized following activities during the year .

S.	Name of the Faculty	Title of Event	Place	Date(s)
No.				
1.	Dr. R. K. Vyas	Rajbhasha Workshop organized by IIPA,	Jaipur	July 27-28, 2012
		Bangalore		
2.	Dr. Kailash Singh	Rajbhasha Workshop organized by IIPA,	Jaipur	July 27-28, 2012
		Bangalore		
3.	Mr. Sushant	Hindi Sammelan and Rajabhasha	Goa	November 6-8,
	Upadhyaya	Workshop		2012
	- F	rr		
4.	Mr. Anshu Saxena	Hindi Sammelan and Rajabhasha	Goa	November 6-8,
		Workshop		2012

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

Seminar/Conference/Workshop organized:

S.	Name of the Conveners	Designation	Title of Event	Place	Date(s)
No.					
1.	Dr. R. K. Vyas, Dr. Kailash Singh, Mr. Sushant Upadhyaya,	Associate & Assistant Professors and	Hindi Pakhwara 2012 – Inaugural Function	MNIT Jaipur	September 13, 2012
	and Mr. Anshu Saxena	Care Taker (Hostel)			
2.	Dr. Suman Rathore and Mr. Anshu Saxena	Asst. Registrar and Care Taker (Hostel)	Likhit Hindi Prashnottary	MNIT Jaipur	September 14, 2012
3.	Dr. Nupur Tandon and Mr. Anshu Saxena	Associate Professor and Care Taker (Hostel)	Hindi Nibandh Lekhan Pratiyogita	MNIT Jaipur	September 18, 2012
4.	Dr. R. K. Vyas and Mr. Sushant Upadhyaya	Associate & Assistant Professors	Hindi Vad-Vivad Pratiyogita	MNIT Jaipur	September 20, 2012

5.	Dr. Kailash Singh and	Associate	Hindi Kaavya paath	MNIT	September
	Mr. Deep Singh	Professor and	Pratiyogita	Jaipur	22, 2012
		Librarian			
6.	Dr. Kailash Singh and	Associate	Aashubhaashan	MNIT	September
	Mr. Deep Singh	Professor and	Pratiyogita	Jaipur	24, 2012
		Librarian			
7.	Dr. R. K. Vyas, Dr. Jyoti	Associate &	Hindi Pakhwara 2012 –	MNIT	September
	Joshi, Dr. Kailash Singh	Assistant	Prize Distribution &	Jaipur	27, 2012
	Mr. Sushant	Professors and	Concluding Ceremony		
	Upadhyaya, and Mr.	Care Taker			
	Anshu Saxena	(Hostel)			

5.8 Convocation

The Seventh convocation of the Malaviya National Institute of Technology, Jaipur was held on November 4, 2012. The institute is celebrating its Golden Jubilee this year, the inaugural ceremony of which was held on September 1, 2012.

A total of 934 degrees were awarded at this convocation. 38 students were awarded their doctoral degree.

Shri G. Madhavan Nair, a specialist in Rocket systems, presently president, International Academy of Astronautics (IAA), former Chairman ISRO was the Chief Guest. In his address he congratulated the youngsters who were being awarded degrees. He emphasized the importance of establishing superiority in advanced technologies and said that the real challenge was to embark on research and development activities. He reiterated that there were a large number of issues where indigenous technology solutions would have to be found. He said that the engineering community should identify key issues, adapt modern technology to solve these, engage in multidisciplinary team work and the focal motto should be selfless service to the society.

Prof. Sanjay Govind Dharde, Director IIT, Kanpur was the guest the Honour at the convocation. He also served as the Director-Mentor IIT Rajasthan. Prof. Dharde's ultimate societal objective is balanced growth in all spheres with the help of technical education & research. In his convocation address he said that the graduates & the fraternity develop bonds which extend well beyond education and degrees to create a lifelong lasting emotional association. He said that his expectation from the students was that they be intelligent and wise voices in the community that they will serve and that they will bring reason & hope to all whom they touch in their professional & personal lives.

Prof. I.K. Bhat, the director MNIT presented the Directors Report. He said that on the inaugural day of the Golden Jubilee year September 1, 2012, Shri Kapil Sibal laid the foundation stone of a mega lecture hall complex, on the same day a new Centre of Excellence in Design was inaugurated by chairman Prof. K.K. agarwal. The chairman also inaugurated a fully modern Electrical Machines laboratory. Academic & Cultural activities have been planned in advance for the entire duration of the Golden Jubilee year. The activities include national/international conferences, seminars, symposia, invited lectures road shows etc.

He said that 27 faculty members were made the offer of joining MNIT as Assistant Professor. He mentioned with pride the various noteworthy projects undertaken by the faculty, the publication of papers and books. Two chair positions have also been established in the areas of steel & stone.

He enumerated the development in the infrastructure : additional water reservoirs multistoried residential block, learning resource centre, Lecture Hall complex and the computer centre.

He congratulated the students who received degrees and hoped that this would provide impetus to the junior students. Degrees awarded

Branch	Total degrees
Architecture	33
B. Tech.	534
M. Tech.	248
M. Plan.	07
M. Sc.	36
MBA	38
Ph.D.	21
TOTAL	934

Degrees Awarded

5.9 Golden Jubilee Celebrations

The greatest event in the life of an institute is its Golden Jubilee. The Golden Jubile year for MNIT started on September 1, 2012.

The institute received congratulatory messages from Hon'ble Kapil Sibal, Minister of HRD, Communication and IT., Govt. of India, Shri Ashok Gehlot, Chief Minister, Rajasthan. Dr. Hari Gautam, President, Mahatma Gandhi University of Medical Sciences & Technology, Prof R.P. Yadav, V.C., RTU Kota, Prof. K.K. Agarwal, Chariman MNIT and Shri R.L. Toshniwal, Member BOG, MNIT.

The institute was established in 1963 with a temporary campus in Pilani, it started with

2 branches. It now offers B. Tech degrees in 7 disciplines, B. Arch, M. Tech, M. Arch and M. Sc. Degrees, and Ph. D in all disciplines.

The faculty members have projects with prestigious organizations not only in India but also Edinburgh, Glasgow, U.K. Portugal, Cape Town (South Africa) and Brazil.

The institute has signed MOUs with North Dakota State University and University of Saskatchewan, Canada.

Having successfully completed Phase I, MNIT has been selected for Phase II of TEQIP. It has been allocated Rs. 12.5 crore under this project. New equipment has been purchased, every faculty member has been provided a personal computer and lap tops.

The students organize and participate in sports, cultural, co-curricular activities. They represent the institute at fests in IITs and other universities & colleges. A 3-days National level fest "BLITZSCHLAG" " is organized every year. The All India Advani Memorial Basketaball Tournament has been reviewed and its 16th edition was held in October 2012.

Among eminent persons visiting the insitute are Hon'ble Abdul Kalam former President of India, Prof. Utpal Sharma CEPT, Prof. Dheeraj Sangi IIT, Kanpur, Prof. G. Siva Kumar, IIT Bombay, Prof. Sanjay Jain, NUS Singapore, Prof. Rajat Mona, IIT Kanpur, Dr. Jonas Aberg, Stockholm, Sweden, Dr. Lena Magnusson, Prof. Ranjan, ICFAI Hyderabad, Mr. Rakesh Kulshrestha, Executive Director SAIL and many others.

Activities for the Golden Jubille year were systematically planned by Dr. S.L. Soni, Chairman Golden Jubilee with co-operation from his team and the entire staff of MNIT. 165 lecture,

12 international conferences, 17 national conferences, 16 seminars, 2 conventions, 18 workshops found their way to the GJ Calendar. The Department of Civil Engineering has planned 4 National conferences, Architecture, Chemistry,

Mathematics, and Chemical Engineering will host one conference each department of Electronics & Communication has planned 2 national & 1 international conference on recent trends in VLSI, wireless and optical transmission the Centre for Energy & Environment plans one national conference and 2 seminars on climate change & Solar Thermal Systems. Mechanical Engineering Department will host 2 National conventions on solar energy and production engineering, 2 international conference on alternative fuels and a national conference on human body dynamics.

Department of Computer Science will organize of 2 National Conferences and the Department of Electrical Engineering will also have 2 National Conferences.

A National symposium will be held by Metallurgical and Materials Engineering Department.

The Department of Humanities & Science will organize an International Conference on Empowering the English language classroom.

The Department of Management studies plans a National conference on Management issues in

era of Globalization an International conference on Management and Business innovations.

Inter departmental seminars on disaster management, water and food security, advancement in computer Engineering, advancement in production and operation management, women and girls in ICT, world Habitat Day etc have been planned. A National Conference on surface modification of materials will be held.

The institute will see 18 educational workshops by Department of Architecture, Civil Engineering Humanities of Social Sc. Chemistry and Mech. Engineering Workshop on repair and rehabilitation of structures and remote Sensing will be organized by Civil Engineering Department. Department of Physics will hold a training workshop under phoenix. Curriculum workshops will be held by departments of Electrical & Mechanical Engineering Workshop on Ethics Morality and Creative thinking will be organized by Department of Humanities & Social Science.

Exhibition reflecting, creativity, intricate machines, futuristic technologies, working models, concepts of science will display the student's talent and vision. Each department will put forward their best creation in this exhibition.

Invited Lectures by renowned experts will enable the students to get a flavor of international scene, innovations, and advancements.

Neuron' 12, the Technical festival of MNIT, hosting fascinating technical and enthralling cultural events will be organized.

Thus the entire year will showcase how the institute has grown and now proudly stands, encompassing abundance of talent, initiative and knowledge. The combined efforts of teachers, students and staff have made it what it is and we hope that the future will hold immense promise for the institute and its denizens.

6. THE COUNCIL, BOG AND OTHER COMMITTEES

S.No.	Nomination under	Name and Designation of nominated persons	Will serve as
1.	Secton 11 Clause (a)	Prof.K.K.Aggarwal, Chancellor-Lingaya's University, Faridabad and Former Vice Chancellor - GGS Indraprastha University, Delhi	Chairman
2.	(b)	Prof.I.K.Bhat, Director, MNIT, Jaipur	Ex-Officio Member
3.	(c)	The Joint Secretary (Technical Education) Govt. of India, MHRD, Dept. of Higher Education Shastri Bhawan New Delhi	Member
4.	(c)	The Financial Advisor Government of India, MHRD,Dept of Higher Education, New Delhi	Member
5.	(d)	Shri R.L.Toshniwal, President, Sintex Limited, Banswada	Member
6.	(d)	Shri Prem Surana, 8, Gaurav Nagar, Civil Lines Jaipur	Member
7.	(e)	Prof. Surendra Prasad, Director, IIT, Delhi	Member
8.	(e)	Prof.Shobhana Narsimhan, Professor & Chairperson, Theoretical Science Unit, Banglore	Member
9.	(f)	Prof.Y.P.Mathur, Professor, Deptt. of Civil Engg., MNIT, Jaipur	Member
10.	(f)	Mr. Manish Vashistha, Assistant Professor, Chemical Engg. Deptt., MNIT, Jaipur	Member
11.	Section 18 Clause (2)	Dr. A.K.Solanki, Registrar, MNIT, Jaipur	Ex-officio, Secretary

6.2	Finance	Committee
-----	---------	-----------

S.NO.	CONSTITUENCY	NAME
1.	Chairman	Prof. K.K. Aggarwal, Chancellor-Lingaya's University, Faridabad and Former Vice Chancellor-GGS Indraprastha University, Delhi
2.	Ex-Officio Member	Prof.I.K.Bhat, Director, MNIT, Jaipur
3.	Member	The Joint Secretary (Technical Education) Govt. of India, MHRD, Dept. of Higher Education Shastri Bhawan New Delhi
4.	Member	Two persons nominated by the Board amongst the members
5.	Ex-officio Member Secretary	Registrar, MNIT, Jaipur.

6.3 Building & Works Committee

The composition and details of Building and Works Committee is given in annexure 11.2

S.No.	Name	Designation
1.	Prof. I.K.Bhat	Chairman
2.	The Director (NITs), Department of Higher Education, MHRD	Member
3.	Shri Prem Surana	Member
4.	Shri Arjun Singh	Member
5.	Shri Pyare Lal	Member
6.	Shri Rajeev Singhal	Member
7.	Prof. Ravindra Nagar	Member
8.	Ashok Solanki Shri	Member Secretary
9.	Shri Tarush Chandra	Special Invitee

7. CONCESSIONS FOR SCs, STs, HANDICAPPED STUDENTS

7.1 Concessions Provided for Students

Admission Policy

According to the admission rules laid down by the Govt. of India, the following reservations are made for admission to undergraduate courses at the MNIT, Jaipur. The same applies for Post Graduate courses

(i)	OBC candidates	27%
(ii)	Scheduled Caste candidates	15%
(iii)	Scheduled Tribe candidates	7.5%
(iv)	Physically Handicapped Candidates	3 %

Tuition Fee Waiver

Students belonging to SC/ST category are given 100% tuition fee waiver.

Library Facilities

There is a separate Book Bank for SC/ST students. The number of books issued to each SC/ST student is 11 in comparison to 6 for General students.

Scholarships

Various state governments and Board for Social Welfare provide scholarships to SC/ST students.

7.2 Concessions Provided for Staff

The reservation policy and other benefits as directed by Government of India from time to time are implemented.

8. FINANCIAL STATUS

8.1 Analysis of the Plan and Non-Plan Grant

During the year 2012-13 the Institute received grants under Plan and Non-plan (entirely from Government of India) as given below :

			(₹in Lakhs)	
	Plan	Grant		
	(i)	Non recurring (Building, Equipment, etc.)	4300.05	
	(ii)	Project Grants (R & D)	403.28	
	(iii)	Other Plan Activities	465.54	
	(iv)	TEQIP	323.00	
		TOTAL (Plan Grant)	5491.87	
	Non-j	plan Grant		
	(i)	(UG/PG Courses)	3200.00	
		TOTAL (Non-plan Grant)	3200.00	
		GRANT TOTAL (Plan & Non-plan Grant)	8691.87	
8.2	Sourc	ce of Funds		
	(i)	Grant in Aid from Government of India		

- (ii) Tuition fee from students
- (iii) Rent
- (iv) Interest
- (v) Other Misc. Income

8.3 Expenditure Position for Last Three Years (*Plan, Non-plan & TEQIP*)

(₹ in Lakhs)
Expenditure
7995.74
7047.20
8824.62

9. CENTRAL FACILITIES AND SERVICES

9.1 Central Computer Centre

The Central Computer Centre, a centralized computing facility of the Institute since 1989, caters to the need of different academic departments and various sections of the Institute by providing and managing extensive computing & networking facilities to the Institute. To facilitate the use of the latest information technology in Institute's teaching, learning, research and administration; to provide an excellent network environment that facilitates the access and exchange of information; to put innovation in technology transfer; to assist the Institute in its mission; to enable faculty, staff and students to use the computer and network resources effectively and efficiently; and to aim to provide the best quality IT services in the region, the Computer Centre at MNIT Jaipur has continued to reengineer the process of its service operations for increased productivity and better quality.

Hardware/Software resources: The computer centre has placed its resources into different labs.

I. Centre of Excellence for Design (COED): There are sixteen HP ProLiant BL460c G7 blades and these blades include:

a. Processors:

- i. Up to two Intel® Xenon® 5600 series processors
- ii. Intel® 5520 Chipset

b. Memory:

- i. Twelve DIMM slots
- Up to 32GB, using PC3-10600 DDR3 registered (RDIMM) memory, operating at 800MHz when fully populated at 2 DIMM per channel in 12 slots
- iii. Up to 48GB, using PC3-10600 DDR3 unbuffered (UDIMM) memory, operating at 1333MHz when fully populated at 2 DIMMs per channel in 12 slots

c. Storage Controller:

i. HP Smart Array P410i Controller with no cache supporting RAID 0 and 1

The lab is equipped with high-end work stations with both single display unit and dual TFT display having processor of Intel Xenon six core @3.33Ghz, RAM of 8GB, graphics card of Quadra 2000 and storage capacity of 1TB, Application server having processor of Intel Xenon E5520 @2.40GHz and storage server having capacity of 6TB.

The lab has Altair hyper Works, Autodesk Environment Creation Suite, Autodesk Education Master Suite, Bentley (Stad Pro V8i) and Adobe Master Collection as major software tools.

ii. CCL1 and CCL2: There are two labs in design centre CCL1 and CCL2. These labs have 180 computers based on Linux and windows operating system with latest configuration.

CSAB counseling program for UG and CCMT counseling for PG, placement activities and maintaining the antivirus server were conducted in the lab.

Application Development: There are many web based applications that are developed, successfully deployed and maintained by Central Computer Centre.

The MNIT website is restructured and reframed by Central Computer Centre. New website includes many features like dynamic faculty profiles, user friendly multi tab interface, scroll free GUI and quick search etc.

A web application was designed, developed and is being maintained by Central Computer Centre to create an interface for all thirty NITs so that users can access information about all the NITs from a single platform.

Teaching/Non-teaching recruitment portal for MNIT Jaipur and NIT Delhi, admission portal for UG, PG and research for MNIT Jaipur, admission portal for IIIT Kota, convocation registration for MNIT Jaipur, complaint management system on intranet and various upcoming institute events' website are some application that are successfully developed and maintained by Central Computer Centre.

CMS for department, student feedback portal, Dean R&C, SMS Server and Recreation of intranet (inclusion of CUG Bills, online application and forms format, online notices and contacts) are additional applications that are being developed by Central Computer Centre.

Training Programs:

- AutoCAD training program (From Sept 21st to 27th, 2012): It was seven days workshop, there were three sessions each day. Total number of attendee was around 220.
- Revit Architecture training program (From Sept 21st to 27th, 2012): It was seven days workshop, there were three sessions each day. Total number of attendee was around 90.

- CIVIL 3D training program (From Sept 21st to 27th, 2012 It was seven days workshop, there were three sessions each day. Total number of attendee was around 90.
- Adobe Photoshop (CS-6) training program (From Sept 21st to 22nd, 2012 It was two days workshop , there were two sessions each day. Total number of attendee was around 50.
- Inventor training program (on every weekend of month of September 2012): It was seven days workshop, there were two sessions each day. Total number of attendee was around 65.
- Hyper Works training program: Total number of attendee was around 40.
- Community Development Program on "Working Knowledge of AutoCAD" from 15th to 19thOct, 2012.
- Training program for cloud computing using PBS Pros Tool
- Short Term Training Programme on "Computer Aided Strength of Materials and Analysis & Design of Machine & Structural Elements" 24/12/2012 To 28/12/2012
- National conference on "Pattern Mining" May 11-12, 2013
- 9th ECBC Training on 25th May 2013
- Workshop on "Hyperworks and FEA" 21/09/2013 To 28/09/2013

9.2 Workshops

Central workshop is a central facility with state of the art machines to meet the following objectives:

- 1. To impart training to the students of all branches of 1ST Year B. Tech in various shops.
- To impart training on latest machine tools to B. Tech. (Mechanical Engineering) and M. Tech. (MSE) Students.
- 3. To provide the workshop facilities for fabrication of minor and major projects to the students of all branches.
- 4. Central workshop has state of the art machine tools and equipments required for carrying out research work at M. Tech and Ph. D. level in all the departments and sections of the institute.
- 5. To develop a project lab which will have all basic tools required for carrying out projects of all the Departments of the institute. This project lab will open for 24 hrs.

- 6. To ensure safe working environment for staff and students
- 7. Upkeep of institute furniture and other infrastructures.
- 8. To provide consultancy to industries/ organizations thereby improving Institute-Industry relationship
- 9. Along with the above mentioned primary objectives the workshop would also be used for community development activities such as organizing training programs for society and staff.

Project lab will be a central facility with state of the art machines to meet the following objectives:

- 1. To provide workshop facilities for fabrication of minor and major projects to the UG/PG students of all branches.
- 2. The project lab would have state of the art machine tools and equipments to facilitate the research work at M. Tech and Ph. D. level in all the departments and sections of the institute.
- 3. The project lab shall be hub of innovations and shall help in registering patents for the same.
- 4. The project lab shall be managed by students under the guidance of coordinator Project Lab.
- 5. It will also showcase its innovations through exhibitions twice a year. These exhibitions shall be organized in collaboration of Industries.
- 6. This project lab will open for 24 hrs.

9.3 Library

1. Total Floor Area : 15847 sq feet (space per student - 7.5 sq feet)

The Central Library is located in the Centre of the Institute, where visitors can approach easily. It has 15847 Sq.feet plinth area on two floors (Ground and First). It is well equipped with new and modern furniture (make Godrej) including optimizers (stacks on tracks). The sitting area of the users is fully air conditioned. Each sitting area / hall has different reading cubicles for the users. The Central Library was reintroduced with new name i.e."LEARNING RESOURCE CENTRE" in April,2012.

2. Library Automation and Computerization

The Central Library has a Library Management Software (e-Granthalaya) developed by NIC, New Delhi. The circulation services have also been computerised and books are issued through Bar-Code Technology only.

3. Member

	a) Students	4070	5.	No. of Visitors	1700 Per day
	b) Faculty and staff members	370		(on Membership basis) approx.	
4.	Circulation of Books (approx)			(Faculty, Staff, Students an	nd fee based
	a) Main Library Counter	80,000 per		members)	
	year		6.	Timings	
	b) Book Bank	60,000 per		08.00 A.M. to 07.00 P.M. (Mond	lay to Friday)
	year			09.00 A.M. to 05.00 P.M. (on Sa	turdays)

(a) Holdings from 01/04/2012 to 31/03/2013

S.No.	Particulars	As on 01/04/2012	Added During 2012-2013	As on 31/03/2013	Withdrawn	Available holdings
1.	Library books	77361	9323	86684	3352	*83332
2.	Back Volumes	13580	-	13580	120	13460
3.	ISI Standards	12498	-	12498	-	12498
4.	Book Bank (Gen.)	36189	13066	49255	-	*49255
5.	Book Bank (SC/ST)	18851	129	18980	-	*18980
6.	CBIP Publications	531	-	531	-	531
7.	CD ROMs Databases+ LRs (on different Subjects)	-	-	-	-	846
Total holdings available						178902
* Phys	* Physical verification was conducted and final report is to be submitted.					

(b) NON PRINT MATERIAL

		Total Nu	mbers
1	Video Cassettes	1035	
2	CDs & Floppies (Received with books & magazines)	approx.	1000

(c) Expenditure -

S.No.	Heads	2010-2011	2011-2012	2012-2013
1.	Book & Periodicals	5,44,572.00	47,335.00	1,07,26,006.00
2.	Book Bank (Gen.)	-	-	20,09,681.00
3.	Book Bank- SC	-	7,440.00	2,525.00
4.	Book Bank –ST	-	1,16,707.00	33,666.00
5.	Books for Project (VLSI-ECE)	-	9,792.00	-
6.	Project – ISEA – Computer Engg.	94,885.00	-	-
7.	Subscription of Journals	75,615.00	1,06,773.00	1,33,870.00
8.	Subscription Online Journal (Taylor & Francis)	-	8,73,795.00	-
9.	Subscription Online Journal (Emerald)	-	5,37,221.00	-
10.	Newspapers & Magazines	22,558.00	23,703.00	26,000.00
	Total	7,37,630.00	17,12,974.00	1,29,31,748.00

(d) Indian Journals Subscribed

Journals/News Letters report etc. (on Complementary basis) approx. 55

(e) Electronic/Online Resources

11.1 Online foreign journals (INDEST-AICTE Consortium, MHRD, GOI)

S. No.	Electronics Resources	URL
1.	ACM Digital Library	http://portal.acm.org/portal.efm
2.	ASCE e-Journals	http://www.ascelibrary.org
3.	ASME e-Jour nals	http://www.asme.org/pubs/journals
4.	Annual Reviews (New)	http://www.annualreviews.org
5.	IEL Online (IEE & IEEE)	http://ieeexplore.ieee.org
6.	Indian Standards (BIS Codes)	Intranet Version
7.	Nature	http://www.nature.com /
8.	Project Muse (New)	http://www.muse.jhu.edu
9.	Springer Link	http://www.springerlink.com /
10.	Taylor & Francis	www.tandf.com
11.	Emerald (200 Journals)	www.emeraldinsight.com
Bibliogr	aphic Databases	
12.	J-Gate Custom Content for Consortia (for Online request for Research Papers from IITs, IIMs and IISc)	http://jccc-indest.informindia.co.in /

BIS Codes updated till June, 2009 (Through Intranet)

CD-Rom Databases (846 CD-ROMs on engineering subjects)

Access to Bibliographical Databases of foreign journals more than 6500 journals being received by IITs & IIS Bangalore and IIMS (Users receive Research papers by submitting their requests through JCCC) under **INDEST-AICTE Consortium.**

- i) **DELNET** Database services for research papers & Books.
- (f) Library Services
 - 1. Issuing of books (Main Library)
 - 2. Issuing of books (Book Bank) (Extra books are issued to students of SC & ST)
 - 3. Video Viewing Services
 - 4. CD-ROM Databases
 - 5. Reprographic Services (Photocopy Services)
 - 6. Periodicals Services
 - 7. Internet facility
 - 8. JCCC- Research papers from IITs, IIMS, IISc.
 - 9. DELNET Services
 - 10. Inter Library Loan (ILL) Services through DELNET

- 11. Reference Services
- 12. BIS and IRC Codes
- 13. Attending Users queries
- 14. Display of New Arrivals
- 15. Display of Important notices/ pamphlets etc.
- 16. Services to outside members
- 13. PG Students, Research Scholars and Faculty Members are also guided to use the INDEST-AICTE Consortium services and DELNET Database services.
- 14. Additional information Newly Purchased books are displayed in the Central Hall to make the users aware of new arrivals.
- 15. Other Activities
- 15.1 Orientation to users about Online Access to e-Journals.

15.2 Organising 'Books Exhibition' from time to time.

15.3 Meeting Room facilities to various departments.

15.4 Binding of books (as required)

(g) FUTURE PLAN:

- 11.2 RFID SYSTEM
- 11.3 SMART CARDS (for users)
- 16.3 Fire Safety Measures
- 16.4 Purchase / subscription of e-Books and e-Journals on Various subject areas of E.S.T.

9.4 Laboratories

In addition to Central workshop and Central computer Centre, each department has laboratories in their specific areas of specialization. These laboratories are being used for conducting experiments for B.Tech and M. Tech. students for their regular course work and also for research purposes. Few more laboratories have also been created to cater to the needs of research scholars. These laboratories provide facilities for research and are being used by faculty, Ph.D. and M.Tech. students.

9.5 Hospital, Post Office, Shopping Centre

The Campus of the Institute is spread over an area of 125.04 hectares. It presents a spectacle of harmony in modern architecture, natural beauty and picturesque surrounding. The campus area has been organized into three functional sectors:

- 1. Hostels for Students
- 2. Instructional Buildings
- 3. Residential Sector for the Staff

The instructional buildings have been so located that these are fairly near to both the hostels and the staff quarters and are at a walking distance from both. There is a branch of ICICI Bank Ltd. and SBI on the premises and a Post-office in the campus. The ICICI Bank has installed an ATM on the campus. A team of Medical Officers and two Compounders supervises a full-fledged dispensary. The Institute has also been extending facility of a Part-time Homeopathic doctor and a Lady Doctor in the campus. Adequately equipped Canteen building, one near the instructional zone and one near the hostels provide facilities to the students and the staff during and beyond the working hours of the college. There is a milk booth on the campus, a barber's shop, washer men, stationary shop and a government co-operative store to provide amenities to the residents.

9.6 Physical Facilities

The Institute is spread over an area of 125.04 hectares.

The total built up area is divided broadly in three categories

- Academic Area
- Administrative area
- Residential block

Games and sports facilities.

The following new facilities/alterations were created/(construction work started) during the year.

9.7 Games and Sports Facilities

The Institute Physical Education and Sports department has created and developed a positive and healthy sports culture among Students, staff and their family members are enjoying one of the best facilities of the Institute. The vision is to produce fit engineers for the nation with improved quality like positive leadership among students, men managing, Cardio respiratory development, general motor ability, quick decision making ability, body sculpture and especially Fitness and Diet awareness. The department is managing more than 3500 students and staff members and their wards. The existing Games and Sports facilities are:

INDOOR FACILITIES

S.No.	Facilities	Number
1.	Badminton, Carrom and Chess	01 No.
2.	Billiard room	01 No.
3.	Gymnasium (Weight Training and Power lifting)	01 No.

(b) Outdoor Facilities

S.No.	Facilities	Number		
1.	1. Tennis Courts (Flood Light)			
2.	Volleyball Courts (Flood Light)	03 No.		
3.	Basketball Courts(Flood Light)	02 No.		
4.	Play Field (Cricket Nets, Cricket Field, Football Field and Athletic Track and Field)	01 No.		

9.7 Other Facilities like, Hostels, Messes, Staff Quarters, Administration etc.

There are twelve hostels for the students of our Institute. The details of rooms are as follows:

Hostel No.	Single Seated Rooms	Double Seated Rooms	Triple Seated Rooms	Total Capacity
Boy's Hostels				
Hostel - 1	72		36	180
Hostel - 2	72		36	180
Hostel - 3	72		36	180
Hostel - 4	72	36		144
Hostel - 5	182			182
Hostel - 6	72		36	180
Hostel - 7			75	225
Hostel - 8	212			212
Auribindo Hostel	986			986
Girl's Hostel				
Girls Hostel A Block	48		14	90
Girls Hostel B Block		68		136
Gargi Hostel	400			400
P.G. Hostel	16			16
GRAND TOTAL	2204	104	233	3111

Chief Warden	1
Warden	17
Mess Assistants	5
Caretakers	2

Hostel/ Mess Management

Presently we have mess facility in all hostels except Hostel no. 3, 4 and 5. The residents of these hostels are dining in messes attached with other hostels. The Mess in Aurobindo Hostel and Gargi Hostel (also catering to residents of Girls Hostel A and B Block) are being operated by private service provider. All messes have been renovated and have modern facilities to facilitate proper hygiene.

Mess Committee consisting of Mess Secretary and Student representatives Mess Members manage the mess. Entire salary of the mess servants is borne by the students themselves through MNIT Students Mess account.

Laundry Facilities

Modern laundry facilities have been installed in Aurobindo Hostel and Gargi Hostel for residents of Boys and Girls Hostel. Students are using these facilities through prepaid smart cards.

Other Facilities

There is one Common Room for each hostel, having the facility of a colour television, and one Table Tennis table.

Staff Quarters

The details of Staff quarters is as follows

S. No.	Туре	Nos.
1.	А	01
2.	В	17
3.	С	20
4.	D	78
5.	ВН	8
6.	WWH	12
7.	F	66
8.	Н	52

10.1 Notable Achievements

Malaviya National Institute of Technology Jaipur is spread over an area of 125 hectares and offers a green campus and a vibrant environment for academic and co-curricular pursuits. The institute offers 9 undergraduate, 20 postgraduate & Ph.D. programmes in Engineering, Sciences & Humanities and has total student strength of 3603 and 167 faculty members. The institute has emerged as the second most preferred NIT in the AIEEE admissions in terms of ranks at which admissions open and close. A large number of DASA students have also chosen to come for studies here.

The institute faculty and staff are continuously striving for achieving better academic environment. Faculty members of the Institute went on secondment for a semester to AIT Bangkok. The institute has hosted fifty three conferences, symposia and workshop. Fifteen foreign visits were carried out by faculty members to attend conferences/training courses and explore possibility of International collaborations. A total of ten new research projects were started including six with foreign collaboration. The institute is part of TEQIP Phase II and has started preparation for effective implementation of the project. The placement of students has shown steady improvement in terms of companies visiting the campus, job offers as well as increase in average pay package.

10.2 Achievements During The Year

1. Placements

The placement scenario has improved with the average pay package showing steady increase. The details are shown in Table 1.1. Average pay package has risen by 10,000 Rs.

Particulars	2010-11	2011-12	2012-13
Total companies that visited campus for recruitment	104	109	122
Total no. placed /Total no. of eligible	359/360	426/426	506/537
students (% Placed)	(99.7%)	(100%)	(94.2 %)
Total job offers (some students got multiple job offers)	659	656	561
Maximum package (lakhs per annum)	9.88	16.0	19.99
Average package (lakhs per annum)	4.44	5.26	5.37

Table 1.1 Comparison of Placement during last years

2. Research Publications

The research publications by faculty and students have shown a marked improvement as shown in Table 1.2. The total publications by faculty in Journals and conferences have increased by 20% as compared to previous year, and that in International Conferences has risen by almost 80%.

Publications	2010-11	2011-12	2012-13
International Journal	96	120	183
National Journal	32	38	26
International Conference	156	130	144
National conference	72	40	80

Table 1.2 Research Publication Details

3. Research Projects

Particulars	2011-12	2012-13
Amount of ongoing/new research projects and consultancy projects (in crores)	7.8	11.9 sanctioned *5.81 crore received during the year
No of Total Projects (research projects +	434	140
consultancy projects)	(13+421)	(20 + 120)

Other Achievements

- Distinguished speakers were invited to deliver lectures in the institute. Forty nine such lectures were organized.
- Ten foreign visits were carried out by faculty members to participate in conferences.
- Five International Conferences, sixteen National Conferences and thirty one Seminars/Symposia/Workshops were hosted by the institute.
- Several faculty members are reviewers for reputed journals and conferences in their respective area of specialization.
- Faculty members/Research Scholars participated in forty eight national/international conferences and workshops.
- Six faculty members completed their Ph. D. during the year.
- Alumni network has been revived in a big way. The alumni have helped in training and placement and interacted and motivated students through interactive sessions.

11. ANNEXURES

11.1 BOARD OF GOVERNORS

Board Of Governors

S.No.	Nomination under	Name and Designation of nominated persons	Will serve as
1.	Secton 11 Clause (a)	Prof. K.K. Aggarwal, Chancellor-Lingaya's University, Faridabad and Former Vice Chancellor - GGS Indraprastha University, Delhi	Chairman
2.	(b)	Prof. I.K. Bhat, Director, MNIT, Jaipur	Ex-Officio Member
3.	(c)	The Joint Secretary (Technical Education) Govt. of India, MHRD, Dept. of Higher Education Shastri Bhawan New Delhi	Member
4.	(c)	The Financial Advisor Government of India, MHRD, Dept. of Higher Education, New Delhi	Member
5.	(d)	Shri R.L.Toshniwal, President, Sintex Limited, Banswada	Member
6.	(d)	Shri Prem Surana, 8, Gaurav Nagar, Civil Lines Jaipur	
7.	(e)	Prof. Surendra Prasad, Director, IIT, Delhi	Member
8.	(e)	Prof. Shobhana Narsimhan, professor & Chairperson, Theoretical Science Unit, Banglore	Member
9.	(f)	Prof. Y.P. Mathur, Professor, Dept. of Civil Engg., MNIT, Jaipur	Member
10.	(f)	Mr. Manish Vashistha, Assistant Professor, Chemical Engg. Dept., MNIT, Jaipur	Member
11.	Section 18 Clause (2)	Dr. A.K. Solanki, Registrar, MNIT, Jaipur	Secretary

Convocation

Convocation

Conferences

Interaction with Experts

Sports Activities

Sports Activities

Athletics Meet

. 4 T 5-44 0 I 閶 .

Meeting of Board of Governors

Green Initiative : Sewage Treatment Plant

11.2 FINANCE, BUILDING & WORKS AND OTHER COMMITTEES

Finance Committee

S.NO.	CONSTITUENCY	NAME
1.	Chairman	Prof. K.K. Aggarwal, Chancellor- Lingaya's University, Faridabad and Former Vice Chancellor- GGS Indraprastha University, Delhi
2.	Ex-Officio Member	Prof. I.K. Bhat, Director, MNIT, Jaipur
3.	Member	The Joint Secretary (Technical Education) Govt. of India, MHRD, Dept. of Higher Education Shastri Bhawan New Delhi
4.	Member	Two persons nominated by the Board amongst the members
5.	Ex-officio Member Secretary	Registrar, MNIT, Jaipur.

Building & Works Committee

S.No.	Name	Designation			
1.	Prof. I.K. Bhat	Chairman			
2.	Shri Prem Surana	Member			
3.	The Director (NITs), Department of Higher Education, MHRD	Member			
4.	Shri Arjun Singh	Co-opted Member			
5.	Shri Pyare Lal	Member			
6.	Shri Rajeev Singhal	Member			
7.	Prof. Ravindra Nagar	Member			
8.	Shri Ashok Solanki	Member Secretary			
9.	Shri Tarush Chandra	Special Invitee			

S. No.	Name	Designation and Address	
1.	Prof. I. K. Bhat	Director Chairman Senate MNIT Jaipur	
2.	Prof. A. K. Khare	Ex-Pro Vice Chancellor, UP Technical University, Lucknow	
3.	Dr. S. Rangnekar	MANIT Bhopal, Bhopal	
4.	Prof. Ashok Bapna	Advisor & Member, State Planning, Board, Government of Rajsthan, Jaipur	
5.	Prof. Alok Ranjan	Dean, Administration and Professor Architecture Department MNIT Jaipur	
6.	Dr. M. K. Shrimali	Dean, R & C and Head Structural Engg. Dept. MNIT Jaipur	
7.	Prof. Rohit Goyal	Dean, Academic and Professor, Civil Engg. Department, MNIT Jaipur	
8.	Prof. Ravindra Nagar	Professor, Structural Engg. Department MNIT Jaipur	
9.	Prof. M. S. Gaur	Dean, Students Welfare and Professor, Computer Engg. Department MNIT Jaipur	
10.	Prof. R. A. Gupta	Professor, Electrical Engg. Department MNIT Jaipur	
11.	Prof. P. K. Saxena	Professor, Mechanical Engg. Department MNIT Jaipur	
12.	Prof. Gopal Agarwal	Professor, Mechanical Engg. Department MNIT Jaipur	
13.	Prof. S. L. Soni	Professor, Mechanical Engg. Department MNIT Jaipur	
14.	Prof. A. K. Rajvanshi	Professor, Mechanical Engg. Department MNIT Jaipur	
15.	Prof. A. P. S. Rathore	Professor, Mechanical Engg. Department & Head Management Studies MNIT Jaipur	
16.	Prof. M. P. Poonia	Dean, Planning & Development and Professor, Mechanical Engg. Department MNIT Jaipur	
17.	Prof. Rakesh Jain	Professor, and Head Mechanical Engg. Department MNIT Jaipur	
18.	Prof. P. R. Soni	Professor, and Head Metallurgical & Materials Engg. Department MNIT Jaipur	
19.	Prof. Ashok Sharma	Dean, Faculty officers and Professor, Metallurgical & Materials Engg. Department MNIT Jaipur	

THE SENATE

43.	Prof. Mool Singh	Professor, Electrical Engg. Department MNIT Jaipur	
44.	Prof. C. M. Arora	Professor, Electrical Engg. Department MNIT, Jaipur	
45.	Prof. K. R. Niyazi	Professor and Head Electrical Engg. Department MNIT, Jaipur	
46.	Dr. Vijay Laxmi	Head Computer Engg. Department MNIT, Jaipur	
47.	Prof. K. C. Jain	Professor and Head Mathematics Department MNIT Jaipur	
48.	Prof. Rashmi Jain	Professor, Mathematics Department MNIT, Jaipur	
49.	Prof. Kantesh Gupta	Professor Mathematics Department MNIT, Jaipur	
50.	Dr. Nanny Tripathi	Head Humanities Department MNIT, Jaipur	
51.	Sh. Ashok Solanki	Registrar & SecretaryMNIT, Jaipur	
52.	Ms. Nupur Navlakha	II Semester M. Tech. VLSI Design	
53.	Mr. Pankaj Jindal	VI Semester B. Tech. Mechanical Engineering	

11.3 RESEARCH PROJECTS AND CONSULTATION JOBS

DEPARTMENT OF CHEMICAL ENGINEERING

New Research Projects (Started in the Year 2012-13)

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Development of a Solar Energy based Membrane Distillation System for Rural Drinking Water applications in Rajasthan	Dr. S.P. Chaurasia Mr. Sushant Upadhyaya Dr. G. D. Agarwal Dr.A. B. Gupta	CCDU, Rajasthan	10.22 lacs	Ongoing
2.	Membrane Integrated Modified Nalgonda Defluoridation Technique for drinking Water	Dr Madhu Agarwal, Dr Suja George Dr. A. B. Gupta Dr. S. P. Chaurasia	CCDU, Rajasthan	15.90 lacs	Ongoing
3.	Defluoridation of Drinking water using Combination of Magnesium and Calcium amended activated alumina	Dr Suja George, Dr. A. B. Gupta, Dr. Urmila Brighu	DST Rajasthan	11.524 lacs	Ongoing
4.	Experimental & Modeling studies for process parameter optimization of nutrient mist reactor	Dr. Manish Vashishtha	DST Rajasthan	9.624 Lakh	Ongoing

DEPARTMENT OF CIVIL ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	NCP On Monitoring & Characterization of Respirable Particles In Urban Environment (Outdoor/Indoor) And Their Association With Human Health	A. B. Gupta and Nivedita Kaul	AICTE	20.0	Report Prepared. Formal Closure To Begin
2.	Feasibility Study For Defluoridation of Drinking Water By Electrocoagulation Using Aluminium Electrodes	Dr Sanjay Mathur and Dr A. B. Gupta	UNICEF	546.0	Interim Report Submitted
3.	Assessment of Possibilities of Recovery And Reuse of Wastewater In Handmade Paper Industry In Sanganer	A. B. Gupta; Dr Kailash Singh; Saakshi	DST, GOI (2011)	35.98	Work Under Progress
4.	Development of A Solar Energy Based Membrane Distillation System For Rural Drinking Water Applications In Rajasthan	A.B. Gupta, Dr S. P. Chaurasia, Sushant Upadhyaya, G. D. Agarwal	CCDU, GOR (2012)	10.5	Work Under Progress
5.	Assessment of Climate Change & Its Impact On Urban Hydrology: Indian Perspective	Dr. Mahesh K. Jat (In Colloboration With Pro. D. Khare, IITR)	AICTE	40.0	Ongoing
6.	Utilisation of Marble/Stone Slurry In Self Compacted Concrete	Dr. R C. Gupta	Utilisation of Marble/Stone Slurry In Self Compacted Concrete	4.64	In Progress
7.	Technical Scrutiny of PMGSY Proposals (Co PI)	Dr. J K Jain	NRRDA, Ministry of Rural Development	30.0	Under Progress

8.	Development of Centre for Water Technologies	Dr. Urmila Brighu	Department of Science And Technology	60.0	Under Progress
9.	Feasibility Assessment For Defluoridation of Drinking Water By Electro Coagulation Using Aluminum Electrodes	Dr. Sanjay Mathur	UNICEF	5.58	Completed
10.	Checking of The Dpr'S of Pradhan- Mantri Gramin Sadak Yojana (PMGSY)	Dr. M. Choudhary	MORD, Govt. of India	3.0	Under Progress
11.	Overlay Design And Improvement of Tonk Road From Sanganer Flyover To Sitapura ROB	Dr. Arun Gaur	Jaipur Devlopment Authority	0.60	Completed
12.	Overlay Design of Akhera Road, Bhiwadi-I Alwar	Dr. Arun Gaur	RIICO, Bhiwadi Unit -I	0.83	Completed
13.	Study of Urban Heat Island of Indian Cities And Development of ANN Model For Scientific Planning To Control Urban Heat Island Effect	Dr. Sumit Khandelwal	DST	14.86	In Progress

New Research Projects (Started in the Year 2012-13):						
S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing	
1.	Membrane Integrated Modified Nalgonda Defluoridation Technique For Drinking Water	Madhu Agrawal, Suja George, A.B. Gupta, Dr S. P. Chaurasia,	CCDU, GOR (2013)	15.9	Work Under Progress	
2.	Development of Field Test Kit For Detection of Total Coliforms And E .Coli In Drinking Water	Dr U. Brighu, A. B. Gupta	CCDU, GOR (2013)	8.92	Work Under Pr ogress	
3.	Development of Water Technology Centre	Dr. Mahesh Kumar Jat / Dr. Urmila Brighu	DST	60.0	Approved	
4.	Safety Index Asessment and Seismic Performance Rating of Houses In Severe Seismic Zones In	Dr. S D Bharti	HUDCO	25.0	Started	
5.	Categorisation And Trajectories For Implementing		AUSAID	30.0	Started	

New Research Projects (Started in the Year 2012-13):

5.	Categorisation And Trajectories For Implementing Sustainable Community Engaged Rural Water Supply	Dr. Urmila Brighu	AUSAID	30.0	Started
6.	Indo US JCERDC CBERD: Roadmap For Energy Efficiency In Buildings	Dr. Sanjay Mathur with Dr. J. Mathur	Indo US Science And Technology Forum DST, DOE USA	568.0	Started
7.	Work And Time Motion (WTMS)	Dr. A. S. Jethoo	Department of Rural Development & Panchayat (Group-3 NERGA), Govt of Rajasthan	18.97	In Progress
8.	Key Resources Centre For Water	Dr. A. S. Jethoo	Ministry of Drinking Water & Sanitation,	235.0	In Progress

S. No.	Name of the Project	Team Members	Client	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Concrete Mix Proportionoing	Dr. M K Shrimali Dr. SD Bharti	RUIDP	2.0	Complet ed
2.	Vetting of Structural Design & Drawing of OTM Accommodation For SW Command	Dr. M K Shrimali Dr. SD Bharti	Rajasthan Housing Board	9.0	Completed
3.	Experimental And Analytical Studies For The Short Term And Long Term Behavior of Epoxy Bonded Steel -Concrete Composite Bridges	Dr. Sandeep Choudhary	Department of Science & Technology, Govt. of India	39.0	In Progress

Continuing Consultancy Projects (Started earlier than 1st April 2012):

New Consultancy Projects (Started in the year 2012-13):

S. No.	Name of the Project	Team Members	Client	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Proofing Checking of Masonry Moat Walls of Bharatpur Fort	Prof. A. K. Vyas, Rajesh Gupta Sandeep Choudhry	Archeological Survey of India, Jaipur	5.5	Completed
2.	Proof Checking of Design And Drawings of Service Reservoirs	Sh. Rajesh Gupta Dr. S. Chaudhary Dr. R. Nagar	PHED	2.0	Completed
3.	Mix Designs And Checking of Design/Drawings of Buildings	Sh. Rajesh Gupta Dr. S. Chaudhary Dr. R. Nagar Dr. A.K. Vyas	PWD, RIICO, RHB	4.5	Completed

4.	Proof Chec king of Box Type Drain Culvert And Nallah At Sec-13, I.G. Nagar, Jaipur	Dr. Vinay Agrawal, Dr. S D Bharti	Resident Engineer, RHB, Div-II, Jaipur	0.60	Completed
5.	Vetting of Structural Design And Drawing of Proposed Parking At Ashok Marg Nallah Site In J aipur	Dr. Vinay Agrawal Dr. Ravindra Nagar Shri Rajesh Gupta	Finetech Parkcon India (P) Ltd., Jaipur	1.65	Completed
6.	Proof Checking of Design of RCC Structures Under Nagaur Lift Package - III	Dr. Sandeep Choudhary, Rajesh Gupta, Dr. R. Nagar		3.0	Completed
7.	Proof Checking of Structural Design of Proposed ROB On Beawar-Gomti Section Proof Checking of	Dr. Sandeep Choudhary, Rajesh Gupta, Dr. R. Nagar Dr. Sandeep	IRIDCL Multimedia	2.0	In Progress
8.	Structural Design And Drawing At Makrana, Kishangarh And	Choudhary, Rajesh Gupta, Dr.V Agrawal	Consultants Pvt. Ltd., Ahemdabad, India	7.0	Completed
9.	Technical Evaluation/Quality Assessment of PQC Mix For Cement Content	Dr. Sandeep Choudhary, Rajesh Gupta, Madhu Agrawal	Airport Authority of India	5.0	Completed

DEPARTMENT OF COMPUTER ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	HiPER NIRGAM (UKIERI -Phase II)	MS Gaur, Vijay Laxmi and Prof. Mark Zwolinski, University of Southampton (UK)	UKIERI	30 lacs	Ongoing
2.	On-Chip Network Simulation Platform for Reliable, Ac curate and Fast System Co-Design of Embedded and Multi-Core Systems	MS Gaur, Vijay Laxmi	DST	28 lacs	Ongoing
3.	Countermeasures for Protocol Compliant Attacks in Mobile Adhoc Networks	Vijay Laxmi, MS Gaur,	DST	17 lacs	Ongoing

New Research Projects (Started in the Year 2012-13):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Urdu Corpus Development and Handwritten Text Recognition	Neeta Nain	DST Rajasthan	8.524	Ongoing

DEPARTMENT OF ELECTRICAL ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Computer Controlled Cycloconverter (Half-Wave-Full Wave) Fed Induction Motor Drive	Dr. H.P. Tiwari	MHRD New Delhi	13 Lakhs	On going
2.	Development of a National Transmission Network Tariff Framework	Dr. Rohit Bhakar	University Grants Commission	5.238 Lakhs	On going

New Research Projects (Started in the Year 2012-13):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Development of Network Charging Framework for Indian Power Distribution Utilities	Dr. Rohit Bhakar	Department of Science & Technology	12.65 Lakhs	On going

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Design and Simulation of Tunable Photonic Crystals for novel all-optical applications	Dr. Vijay Janyani	DRDO New Delhi	15.64	Completed

DEPARTMENT OF MECHANICAL ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Development of Multiagent System for dynamic Multiproject Scheduling	Dr M L Mittal Prof R Jain	DST	6.00	Completed
2.	Investigation of heat transfer phenomenon at high heat flux in nucleate flow boiling	Prof A K Rajvanshi	ISRO	8.00	Completed
3.	Design development ergonomic analysis of blue pottery manufacturing system	Dr. A. Bhardwaj Dr. G S Dangayach	DST	22.73	Ongoing
4.	Development of a hybrid waste disposal system through recycling and sanitary landfilling for solid waste of the Institute campus	Prof M P Poonia Dr G D Agrawal	MHRD	9.00	Completed
5.	Identification of Critical Success Factors and Implementation Methodology for Advanced Manufacturing Technologies	Dr G S Dangayach	DST	5.11	Completed
6.	Design & Development of Low built wider width ideal Handloom for weaving 90" wide fabric	Prof S L Soni Dr. Dilip Sharma	Ministry of Textiles	3.92	Completed
7.	Indoor Air Pollution Study at Viratnagar	Prof. S. L. Soni and Prof. A. B. Gupta	Social Policy Research Institute, Jaipur	1.00	Completed
8.	Design, development and fabrication of a stove operated on Jatropa oil	Prof S L Soni Dr. Dilip Sharma	Social Policy Research Institute, Jaipur	0.5	Completed
9.	Development of e- business centre for small and medium scale industries	Dr A Bharadwaj Mr. Sanjay Rajpal	MHRD	10.00	Completed
10.	Development of SVO operated micro-Tri- generation system for rural applications	Dr. Dilip Sharma, Prof. S. L. Soni	DST Rajasthan	3.70	Ongoing

-	Deresterment 0			1	Commutate 1
11.	Development & characterization of a portable tar free Gasifier using waste material for fuel substitution in C.I. engines	Prof. M. P. Poonia	DST	7.45	Completed
12.	Experimental & Theoretical analysis of combined solar & wind induced enhanced ventilation system	Dr. J. Mathur	MNES	8.22	Completed
13.	Knowledge transfer in thermo-hygric behavior of buildings	Dr. J. Mathur	European Union	€50000	Completed
14.	Capacity Building for Building Energy Simulation	Dr. J. Mathur	DOE USA	\$30000	Completed
15.	Combustion & performance optimisation of dual fuel engines using Biogas and Diesel	Prof. M. P. Poonia	AICTE	5.00	Completed
16.	Creation of facilities for evaluation of alternate fuels for engines & ambient/exhaust pollution monitoring	Prof. S. L. Soni Dr. Dilip Sharma	MHRD	10.00	Completed
17.	Development of an Integrated computer environment for conceptual design of Mechatronic products	Dr. S. K. Gupta	AICTE	5.00	Completed
18.	Development of I C Engines Lab under network scheme with IIT Delhi	Prof. S. L. Soni	MHRD	5.00	Completed
19.	Experimental Study of Flat Plate Solar Collector (Direct absorption type) Using Nano-Fluids	Dr. G. D. Agrawal	DST	12.00	Ongoing
20.	Development of a Solar Energy based Membrane Distillation System for Rural Drinking Water applications in Rajasthan	Dr. G. D. Agrawal, Prof. A. B. Gupta, S. C. Choursia	PHED Rajasthan	11.00	Ongoing

	Safe disposal of				Completed
21.	medical waste (from primary health centers) using biomass gasifier	Dr G D Agrawal	State DST	0.10	
22.	Design, fabrication and experimentation on a solar wax melter	Dr G D Agrawal	State DST	0.08	Completed
23.	Design, fabrication and experimentation on a solar still-Single basin and single slope type	Dr G D Agrawal	State DST	0.10	Completed
24.	Pre-feasibility report on â€oe Installation of power project using vegetable-fruit market waste	Dr G D Agrawal Prof M P Poonia	Rajasthan Renewable Energy Corporation, Jaipur.	0.50	Completed
25.	Design of cold storage plant for preserving Potato	Dr G D Agrawal, Prof. S.L.Soni, Dr. Dilip Sharma	Sitapura Industrial area, Jaipur	0.10	Completed
26.	Testing and inspection of solar wind hybrid systems	Dr G D Agrawal, Prof. S.L. Soni, Dr. Dilip Sharma	Rajasthan Electronics phd& Instruments Ltd., Jaipur	0.10	Completed
27.	Testing of ceiling air cooler	Dr G D Agrawal, Prof. S.L. Soni	GIAN NORTH Science Park, Jaipur	0.10	Completed
28.	Evaluation of Petrol Performance Enhancer	Dr G D Agrawal, Prof. S.L. Soni, Dr. Dilip Sharma	GIAN NORTH Science Park, Jaipur	0.11	Completed
29.	Thermal Validation of the Rack	Dr. J. Mathur, Prof. S.L. Soni, Dr. Dilip Sharma	Hulasi Metals Pvt. Ltd Jaipur	0.11	Completed
30.	Performance Testing of Biomass- Gasifier Coupled Engine-Generator Set	Dr. Dilip Sharma, Dr. J. Mathur Prof. S.L.	GIAN North Jaipur	0.06	Completed

	Cooling Load	Dr G D			Completed
31.	Calculation For Cold Storage	Agrawal, Prof. S.L. Soni, Dr. Dilip Sharma	M/s Vishandas Cold Storage, Jaipur	0.06	
32.	Cooling Load Calculation For Cold storage	Dr G D Agrawal, Prof. S.L. Soni, Dr. Dilip Sharma	M/s Nagpal Cold Storage, Jaipur	0.06	Completed
33.	Cooling Load Calculation for Cold Storage	Dr G D Agrawal, Prof. S.L. Soni, Dr. Dilip Sharma	M/s Keshav Cold Storage, Jaipur	0.06	Completed
34.	Development and characterization of a portable gasifier using waste material for fuel substitution in CI engines	Dr. J. Mathur	DST	7.62	Completed
35.	Cool Roof Monitoring: Field study of thermal behavior of cool roof coatings	Dr. J. Mathur, Dr. Vishal Garg	DOE USA	1.44	Ongoing
36.	INDO-US JCERDC- CBERD: R&D for Energy efficiency in buildings	Dr. J. Mathur, Dr. Sanjay Mathur	Indo US Science and Technology Forum, DST, DOE- USA	568.00	Ongoing
37.	Development of training material for ECBC implementation	Dr. J. Mathur	PNNL, USA	6.60	Ongoing
38.	Data collection and facilitation for Sustainable City Analysis for Jaipur City	Dr. J. Mathur Dr. Sumit Khandelwal, Dr. Sanjay Mathur	LBNL, USA	1.31	Completed
39.	Development and training of knowledge exchange portal for ECBC	Dr. J. Mathur Mr. Tarush Chandra Dr. Sanjay Mathur	Climat Works Foundation, USA	8.27	Ongoing

40.	Review and implementation roadmap for thermal building standards for Lebanon	Dr. J. Mathur Dr. G.D. Agarwal Dr. Sanjay Mathur	Price Waterhouse Coopers	1.96	Ongoing
41.	Work Motion and Time Study of MNREGA activities	Dr A Bharadwaj, Prof. M.P. Poonia, Dr. A.S. Jethoo	Govt. of Rajasthan	18.97	Completed
42.	Organization of orientation programme for engineers of Bosch Ltd.	Dr A Bharadwaj	Bosch Ltd.	3.60	Completed
43.	Business Counselling of KNK Bearing Ltd.	Dr A Bharadwaj	EDI Ahmedabad	0.00	Completed
44.	Diagnostic study of Tie and Die sector	Dr A Bharadwaj Dr. Ramesh Mittal	Dept. of Industry, Govt. of Rajasthan	0.45	Completed
45.	Job opportunities in Sanganeri Prints	Dr A Bharadwaj Dr. Ramesh Mittal	Dept. of Employment, Govt. of Rajasthan	0.75	Completed
46.	Job opportunities in tourism sector in Rajasthan	Dr A Bharadwaj Dr. Ramesh Mittal	Dept. of Employment, Govt. of Rajasthan	0.82	Completed
47.	Software training to SBBJ Officials	Dr A Bharadwaj Mr. Sanjay Rajpal	SBBJ Jaipur	1.00	Completed
48.	CPM / PERT Training	Dr A Bharadwaj	Rajasthan spinning and weaving mills Ringas	0.05	Completed

New Research Projects (Started in the Year 2012-13):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Design & Development of low cost one way Abrasive Flow Machine (AFM) utilizing pulp & fuller earth based media	Dr. H S Mali	DST	12.49	Ongoing

DEPARTMENT OF METALLURGICAL AND MATERIALS ENGINEERING

Continuing Sponsored Research Projects (Started earlier than 1st April. 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Study of Metallurgical Aspects of Nitronic Steel for Under Water Part Applications	Prof. Ashok Sharma & Prof. C. P. Sharma	Central Power Research Institute, Bangalore	28.8	Ongoing
2.	Investigation of heat - transfer characteristic on nano -fluid in sub - cooled flow boiling	Mr. R. K. Duchaniya	BRNS	17.0	Ongoing

New Research Projects (Started in the Year 2012-13):

S. No.	Name of the Project	Team Members	Client	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Synthesis of ZnO - CdO nanocomposite for CO gas sensing	Mr. R. K. Duchaniya	DST, Rajasthan	0.11	In process
2.	Aging cycle optimization of Mg - Li-Al based alloys for satellite application	Dr. Vinod Kumar	MNIT Jaipur (Initiation Grant)	15.95	Approved

DEPARTMENT OF CHEMISTRY

Continuing Sponsored Research Projects (Started earlier than 1st April, 2012):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	"Synthesis of Heterobioconjugates as possible Drug Candidates Using Click Chemistry Approach"	Dr. Ragini Gupta	State DST	14	Ongoing

New Research Projects (Started in the Year 2012-13):

S. No.	Name of the Project	Principal Investigator/ Coordinator	Sponsoring Agency	Outlay (in Lacs of Rs.)	Completed /Ongoing
1.	Exploring non -opioid analgesics from bench-side to bed - side: An efficient, cost-effective, asymmetric synthesis and SAR study of new non -opioid anti - pain lead compound, Conolidine.	Dr. Sandeep Chaudhary	DST	23	Recommended By DST.

11.4 FACULTY POSITIONS

Academic Staff

S.No.	Designation	Sanctioned Strength	In position (On 31.3.2013)
1.	Director	1	1
2.	Professor	44	31(37-3-3)
3.	Associate Professor/Reader	87	63(68+3-8)
4.	Assistant Professor	175	72(61+8+3)

11.5 ADMINISTRATIVE STAFF & OTHER STAFF

S. No.	Name of Cadre	Total sanctioned posts	Officers/ officials structured in the cadre
А.	Officers (10 percent of faculty strength)	31	07
1.	Registrar	1	
2.	Deputy Registrar	3	
3.	Assistant Registrar	8	2
4.	Executive Engineer	1	
5.	Assistant Executive Engineer	2	1
6.	Librarian	1	
7.	Deputy Librarian	1	
8.	Assistant Librarian	2	1
9.	Senior Medical Officer	1	
10.	Medical Officer	2	
11.	Senior Student Activity and Sports (SAS) Officer	1	
12.	Student Activity and Sports (SAS) Officer	2	1
13.	Principal Scientific/ Technical Officer	1	
14.	Senior Scientific/ Technical Officer	1	1
15.	Scientific/ Technical Officer	3	1
16.	Security Officer	1	0
В.	Technical Higher (30 percent of faculty strength)	92	11
1.	PB-2 with grade pay of Rs 4200/-	41	02
2.	PB-2 with grade pay of Rs 4600/-	31	04
3.	PB-2 with grade pay of Rs 4800/-	20	05
C.	Technical Lower (30 percent of faculty strength)	92	35
1.	PB-1 with grade pay of Rs 2000/-	41	03
2.	PB-1 with grade pay of Rs 2400/-	31	12
3.	PB-1 with grade pay of Rs 2800/-	20	00
4.	PB-2 with grade pay of Rs 4200/-	00	20
D.	Ministerial Higher (08 percent of faculty strength)	19	06
1.	PB-2 with grade pay of Rs 4200/-	07	00
2.	PB-2 with grade pay of Rs 4600/-	06	00
3.	PB-2 with grade pay of Rs 4800/-	06	06

E.	Ministerial Lower (17 percent of faculty strength)	58	41
1.	PB-1 with grade pay of Rs 2000/-	30	08
2.	PB-1 with grade pay of Rs 2400/-	16	04
3.	PB-1 with grade pay of Rs 2800/-	08	01
4.	PB-2 with grade pay of Rs 4200/-	04	28
F.	Supporting Staff (15 percent of faculty strength)	45	78
1.	PB-1 with grade pay of Rs 1800/-	20	09
2.	PB-1 with grade pay of Rs 1900/-	15	16
3.	PB-1 with grade pay of Rs 2000/-	10	25
4.	PB-1 with grade pay of Rs 2400/-	00	28
	GRANT TOTAL (110 percent of faculty strength)	337	178

WORKING HOURS

The Institute during the year under report observed the following working hours:

1.	Academic Departments	8.00 a.m. to 5.00 p.m. Monday to Friday
2.	For employees working in the Administrative Block	8.00 a.m. to 5.00 p.m. Monday to Friday
3.	Hostels	Round the clock (shift-wise)
4.	Estate Department	8.00 a.m. to 5.00 p.m. on all the days of the week and on Sunday, a few members of the staff are called on duty to attend emergency services.
5.	Library	Shift-wise

11.6 STAFF MEMBERS SPONSORED FOR TRAINING AND LEARNING

DEPARTMENT OF ARCHITECTURE

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S. No.	Name of the Faculty	Title of Event	Place	Country	Date(s)
1.	Ar. Tarush	1 st Annual Conference on	Singapore	Singapore	March 18-19, 2013
	Chandra	Architecture and Civil			
		Engineering			

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

S. No.	Name of the	Title of Event	Place	Date(s)
	Faculty			
1.	All faculty	National Conference	Jaipur	Dec. 26 -28,
	Members of the	organized by the Deptt.		2012
	Department			

Seminar/Conference/Workshop organized:

S No.	Name of the Organizing Secretary	Designation	Title of Event	Place	Date (s)
1.	Mrs. Kalpana Pandit	Associate Professor	Sustainable Cities in Arid Region: Planning, Design and Management	HCM RIPA	Dec. 26-28, 2012
2.	Dr. Satish Pipralia	Assistant Professor	Sustainable Cities in Arid Region: Planning, Design and Management	HCM RIPA	Dec. 26-28, 2012

DEPARTMENT OF CHEMICAL ENGINEERING

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Country	Date (s)
No.	the Faculty				
1.	Dr. Kailash Singh	Water Desalination, Treatment, and Management (InDACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013
2.	Dr. R. K. Vyas	International Conference on Water Desalination, Treatment, and Management (InDACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013
3.	Mr. Sushant Upadhyaya	Water Desalination, Treatment, and Management (In DACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013
4.	Mr. Sushant Upadhyaya	ETETSSD -2012	JNU Delhi	India	June 05-06, 2012.
5.	Dr. Madhu Agarwal	Alternate fuels	MNIT Jaipur	India	Feb. 6-7,2013
6.	Dr. Madhu Agarwal	Chemistry for sustainable development	Chokhi - dhani	India	Dec. 10-11, 2012
7.	Dr. Madhu Agarwal	Water Desalination, Treatment, and Management (In DACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013
8.	Dr. Suja George	Water Desalination, Treatment, and Management (In DACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013

9.	Dr. S. P. Chaurasia	Water Desalination, Treatment, and	MNIT Jaipur	India	Feb. 21-22, 2013
		Management (In DACON 2013)			
10.	Dr. S. P. Chaurasia	ETETSSD -2012	JNU Delhi	India	June 05-06, 2012.
11.	Dr. S. P. Chaurasia	Various Facets of Energy Technologies and its Management for Sustainable Development(ET & MSD - 2013)	JNU, Delhi	India	March 16-17, 2013
12.	Mr. Rajeev Kumar Dohare	Water Desalination, Treatment, and Management (In DACON 2013)	MNIT Jaipur	India	Feb. 21-22, 2013

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

S.	Name of the	Title of Event	Place	Date(s)
No.	Faculty			
1.	Dr. Kailash	Rajbhasha Workshop organized by	Jaipur	July 27-28, 2012
	Singh	IIPA, Bangalore		
2.	Dr. R. K.	Rajbhasha Workshop organized by	Jaipur	July 27-28, 2012
	Vyas	IIPA, Bangalore		
3.	Dr. Kailash	Applications of CHEMCAD	MNIT Jaipur	Dec. 12-13, 2012
	Singh	Software		
4.	Dr. Kailash	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Singh	Quality Management (NCWQM -		
		2012)		
5.	Dr. Madhu	Applications of CHEMCAD	MNIT Jaipur	Dec. 12-13, 2012
	Agarwal	Software		
6.	Mr. Sushant	Applications of CHEMCAD	MNIT Jaipur	Dec. 12-13, 2012
	Upadhyaya	Software		
7.	Dr. R. K.	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Vyas	Quality Management (NCWQM -		
		2012)		
8.	Mr. Sushant	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Upadhyaya	Quality Management (NCWQM -		
		2012)		D 10 10 0010
9.	Mr.Rajeev	Applications of CHEMCAD	MNIT Jaipur	Dec. 12-13, 2012
	Kumar	Software		
10	Dohare		T '	D 20 22 2012
10.	Mr.Rajeev	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Kumar	Quality Management (NCWQM -		
11	Dohare	2012)		E.1. 22.22.2012
11.	Dr. Suja	All India Seminar on Pollution	MNIT Jaipur	Feb. 22-23, 2013.
	George	Prevention through development		
		of Bio-based Material & Energy		

12.	Dr. Suja	Water Conclave 2012 "Reduce,	Jaipur	Dec. 5, 2012.
	George	Recycle and Reuse"	1	,
13.	Dr. Suja	FICCI India Innovation Growth	Hotel Ramada	Feb. 8, 2013
	George	Programme 2013	Jaipur	
14.	Dr. Suja	National Conference on Water	Jaipur	Dec. 20-22, 2012
	George	Quality Management		
15.	Dr. Suja	One Day Workshop "Innovations	Jaipur	Feb. 9, 2013.
	George	in Defluoridation"		
16.	Mr. Shiv Om	Process modification for green	MNIT Jaipur	Sept. 28-29, 2012
	Meena	technology and energy integration		
17.	Mr. Shiv Om	A to Z Natural gas and LNG	Dahej (Gujrat)	Jan. 31- Feb. 2,
	Meena	Workshop		2013
18.	Mr. Shiv Om	All india Se minar on pollution	MNIT Jaipur	Feb. 22-23, 2013
	Meena	prevention through development		
		of bio based materials and energy		
		(Organizing Committee Member)		
19.	Dr. Madhu	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Agarwal	Quality Management (NCWQM-		
		2012)		
20.	Dr. S. P.	National Conference on Water (Jal	Jaipur	Oct. 12, 2012
	Chaurasia	Satyagrah)		
21.	Dr. S. P.	National Conference on Water	Jaipur	Dec. 20-22, 2012
	Chaurasia	Quality Management (NCWQM -		
		2012)		
22.	Dr. S. P.	Innovation in Technology	Jaipur	Oct15, 2012
	Chaurasia		1	,

Participation of Faculty in Short Term Courses in India

S. No.	Name of the Faculty	Name of the Course	Place	Date(s)
1.	Dr. Suja George	Fluoride Mitigation Programmes of the drinking water supplies	MNIT Jaipur	Oct. 22 – 26, 2012
2.	Mr. Sushant Upadhyaya	PIPING Engineering	IIT Bombay	7-19 May, 2012
3.	Dr.Madhu Agarwal	PIPING Engineering	IIT Bombay	7-19 May, 2012
4.	Mr. Shiv Om Meena	Recent advances in pollution prevention technologies in process industries	Jaipur & MNIT Jaipur	October 22-26 2012
5.	Dr. Suja George	One Day Workshop "Innovations in Defluoridation" organised by DST	Hotel Ramada, Jaipur	9 th Feb. 2013
6.	Dr. Suja George	"Water quality Management including NABL requirements." sponsored by CCDU, WSSO, Jaipur, 29th to 30th March 2013.	MNIT Jaipur	30 th March 2013.

Visit of Faculty Members to other Institutions

S. No.	Name of Faculty	Institution / Organization Visited	Purpose of Visit	Date(s) of Visit
1.	Dr. R. K.	Birla Institute of	Group Monitoring Workshop	Oct. 5, 2012
	Vyas	Scientific Research, Jaipur	of DST, Govt. of India as Expert	

Seminar/Conference/Workshop organized:

S.	Name of the	Designation	Title of Event	Place	Date(s)
No.	Organizing Secretary				
1.			Short Term	India	Oct. 22- 26, 2012
	Dr. Manish Vashistha	Assistant	Course on		
	and	Professor	"Recent		
			Advances in		
		Associate	Pollution		
	Dr S. K. Jana	Professor	Prevention		
			Technologies in		
			Process		
			industries		
2.	Dr. Manish Vashishth	Assistant	"All India	MNIT	
	and	Professor	Seminar on	Jaipur	Feb. 22-23, 2013.
			Pollution	-	
		Associate	Prevention		
	Dr. S uja George	Professor	through		
			development of		
			Bio-based		
			Material		
			&Energy"		
3.	Dr. Kailash Singh	Associate	Applications of	MNIT	Dec. 12-13, 2012
		Professor	CHEMCAD	Jaipur	
			Software	1	
	Dr. Madhu Agarwal	Assistant			
		Professor			
	Mr. Sushant Upadhyaya	Assistant			
	r i f i f i f i f i f i f i f i f i f i	Professor			
	Mr.Rajeev Kumar	Assistant			
	Dohare	ProfessoR			
L					

4.	Conveners: Prof. S.P.Chaurasia Prof. A.B.Gupta (Civil Engg.Deptt.) Co-Conveners:	Professor Professor			
	Dr. R.K.Vyas	Associate	National		D 20 22 2012
	Dr. Kailash Singh	Professor Associate	Conference on Water Quality	MNIT Jaipur	Dec. 20-22, 2012
	Dr.Madhu Agarwal	Professor	Management		
	Mr. Sushant Upadhyaya	Asst. Professor Asst. Professor	(NCWQM - 2012)		
	Mr. Rajeev Dohare	Asst. Professor			
	Dr. Suja George	Associate Professor			
5.	Conveners:				
	Prof. S.P.Chaurasia	Professor	International		
	Prof. A.B.Gupta	Professor	Conference on		F 1 01 00 0010
	Organizing Secretary:		Water	MNIT	Feb. 21-22, 2013
	Dr. R.K.Vyas	Associate	Desalination,	Jaipur	
	Jt. Organizing	Professor	Treatment, and		
	Secretaries:	Associate	Management (In DACON		
	Dr.Kailash Singh	Professor	(III DACON 2013)		
	Dr.Madhu Agarwal	Assistant Professor	2013)		

DEPARTMENT OF CIVIL ENGINEERING

Keynote addresses by the Faculty in Seminar/Symposia/Workshop /Conference

S.	Name of	Title of Event	Place	Date(s)	Title of	Theme
No.	the				Keynote	
	Faculty				address	
1.	Dr A. B. Gupta	Seminar On "World Environment Day" Organized By RPCB And Alwar Engineers Association, Alwar	Alwar	June 4, 2013	"Think, eat and save" - The Theme of WED	
2.	Dr A. B. Gupta	National Conference On "Urban Mobility And Road Safety" Organized By JDA And KIT, Jaipur	Jaipur	April 6, 2013	Invited Talk On "Pollution From Automobiles & Its Implication On Human Health"	
3.	Dr A. B. Gupta	Water Conclave, Organized By CII, Hotel Royal Orchid,	Jaipur	Dec. 5, 2012	Invited Address On "Changing Paradigm For Sewage -From Treatment To Recycle"	

4.	Dr A. B. Gupta	DST-SERB School On Air Quality Management, IIT Bombay,	Bombay	Dec. 6-7, 2012.	"Air Quality And Health - Some Research Issues",	
5.	Dr A. B. Gupta	"Jalsatyagrah" - National Conference On Water, Organized By Dainik Bhaskar Group At IGPRS, Jaipur	Jaipur	Oct. 12, 2012.	Changing Paradigm For Sewage From Treatment To Recycle	
6.	Dr A. B. Gupta	CSE Workshop At Jaipur On "Water Conservation And Wastewater Recycle/ Reuse In Rajasthan – Issues And Challenges",	Jaipur	Feb. 7, 2013	"Changing Paradigm For Sewage - From Treatment To Recycle"	
7.	Dr P V Ramana	ICEIST CON 2013, IRD	Pune	Feb. 23, 2013	"An FSM Analysis For Box Girder Bridges"	Computation
8.	Dr P V Ramana	ICMMME 2013, IRD	Pune	Feb. 25, 2013	"A Novel Procedure For Solving	Mathematical

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Country	Date(s)
No.	the				
	Faculty				
1.	Dr A. B. Gupta	"Water Desalination, Treatment And Management" And Indacon 2013 Organized By Inda And MNIT Jaipur.	Jaipur	India	Feb.21-22, 2013
2.	Dr. Mahesh Kumar Jat	International Conference On Water Desalination, Treatment And Management & Indian Desalination Association Annual Congress - 2013 (Indacon 2013)"	Jaipur	India	Feb. 21-22, 2013

3.	Dr P V Ramana	"Computational Mechani sm On Large Deformable Bodies" ICCMS	IIT, Hyderabad	India	Dec. 10-12,2012
4.	Dr. S. D. Bharti	15 th World Conference On Earthquake Engineering,		Lisbon	Sept. 24-28, 2012
5.	Prof. B L Swami	Annual International Conference on Architecture and Civil Engineeri ng (ACE 2013		Singapore	March 18-19, 2013
6.	Dr. R. C. Gupta	UKIERI Concrete Congress on Innovations in concrete construction		NIT, Jalandhar	March 5-8, 2013

Participation of Faculty in National Seminar/Symposia/Workshop/conference

S. No.	Name of the	Title of Event	Place	Date (s)	
	Faculty				
1.	Dr A. B. Gupta	National Conference On Water Quality Mgmt	Jaipur	Dec. 20-22,	
	DITI. D. Gupu	(NCWQM 2012)	Jaipai	2013	
2.		Seminar On "World			
	Du A D Counte	Environment Day"			
	Dr A. B. Gupta	Organized By RPCB And	Alwar	June 4, 2013	
		Alwar Engineers			
		Association, Alwar			
3.		National Conference On			
	Dr A. B. Gupta	"Urban Mobility And Road	Loinur	April 6, 2013	
	DI II. D. Oupiu	Safety" Organized By JDA	Jaipur	April 0, 2015	
		And KIT, Jaipur			
4.		Water Conclave,			
	Dr A. B. Gupta	Organized By CII, Hotel Royal Orchid,	Jaipur	Dec. 5, 2012	
5.		DST-SERB School On Air		Dec. 6-7,	
	Dr A. B. Gupta	Quality Management, IIT	Bombay	2012.	
		Bombay,			
6.		"Jalsatyagrah" - National			
		Conference On Water,			
	Dr A. B. Gupta	Organized By Dainik	Jaipur	Oct. 12, 2012.	
		Bhaskar Group At IGPRS,			
		Jaipur			

13.	Dr. Sandeep Shrivastava	National Conference on Renewable Energy & Green Buildings	Jaipur	May 9, 2013
12.	Dr.Sudhir Kumar	Annual Convention of ISTE	Hydrabad	Dec. 20-22., 2012
11.	Dr.Sudhir Kumar	Sustainable Devt. And Role of Technologies	Jaipur	May 18-19, 2012
10.	Dr.Sudhir Kumar	Outcome Based Accreditation Process And Parameters	Delhi	Sept. 21-22, 2013
9.	Dr. Mahesh K. Jat	National Conference On Wa ter Quality Management (NCWQM - 2012),	Jaipur	Dec. 20-22, 2013
8.	Dr A K Vyas	National Workshop On Repair And Rehabilitation of Structures	Jaipur	Oct. 5-6, 2012
7.	Dr A. B. Gupta	CSE Workshop At Jaipur On "Water Conservation And Wastewater Recycle/ Reuse In Rajasthan – Issues And Challenges",	Jaipur	Feb. 7, 2013

Visit of Faculty Members to other Institutions

S. No.	Name of Faculty	Institution / Organization Visited	Purpose of Visit	Date (s) of Visit
1.	Dr. Mahesh Kumar Jat	IIT Roorkee	To Attend Project Meeting	March 24, 2013
2.	Dr. Mahesh Kumar Jat	NIT Hamirpur	To Deliver A Lectuer In A STTP	May 16-17 2013
3.	Dr P V Ramana	BMSCE, Bangalore	SPL Lecture	June 21-23, 2012
4.	Prof. Rohit Goyal	SVNIT Surat	To Attend Climate Change Project Meeting At SVNIT Surat	Jan.13,2013
5.	Dr. Sudhir Kumar	Yaduvanshi College	Rajasthan Technical University Visit	Jan. 25, 2013

Participation of Faculty In Short Term Courses In India:

S. No.	Name of The Faculty	Name of The Course	Place	Date (s)
1.	Dr. S D Bharti	Earthquake Behaviour of Buildings" At IIT Madra	IIT Madras	Jan. 20-26, 2013

Guest Lectures Organized In The Department:

S. No.	Name of Speaker	Designation & Affiliation	Topic of Invited Lecture	Date
1.	Prof. Charles Kibert	Professor at Univerity of Florida	Net Zero Energy Buildings	Feb. 15, 2013 (By Dr.Sandeep Shrivastava In Coordination With Center For Energy and Environemnt. MNIT
2.	Prof. C. V. R. Murty	IIT Madras	Seismic Vulnerability of Urban Houseing In India"	On Aug. 4, 2012 By Dr. S D Bharti

Visitors to the Department

S. No.	Name of The Visitor	Designation	Affiliation	Purpose	Date (s)
1.	T. K. Datta.	Professor	IIT Delhi		
2.	Er. C. S. Prasad	Director General,	CPWD, New Delhi		
3.	Er. A. K. Jain	Add. Director General,	CPWD, New Delhi		
4.	Prof. C. V. R. Murty	Professor	C. V. R. Murty		

Seminar/Conference/Workshop Organized:

S. No.	Nameof The Faculty	Designation	Title of Event	Place	Date (s)
1.	Dr A. B. Gupta	Convener	National Conference On Water Quality Management NCWQM-2012	Jaipur	Dec.20-22, 2012
2.	Dr A. B. Gupta	Convener	International Conference On "Water Desalination, Treatment And Management"	Jaipur	Feb.21-22, 2013
3.	Dr A. B. Gupta	Member of Organizing Committee	International Conference On "Alternate Fuels For I.C. Engines"	Jaipur	Feb.06-08, 2013
4.	Dr A. B. Gupta	Member of Organizing Committee	Workshop On "Innovations In Defluoridation Technologies"	Jaipur	Feb.09, 2013

5.	Dr Vinay Agrawal	Coordinator	National Workshop On Repair & Rehabilitation of Structures	Jaipur	Oct. 05-06, 2012
6.	Dr. Urmila Brighu	Co-Cordinator Dr. Sanjay Mathur	Environment Impact Assessment	MNIT Jaipur	Nov. 20-21 , 2012
7.	Dr. Sanjay Mathur	Co-Cordinator	2nd National Conference of IBPSA-India On €Oesimulation of Buildings For Energy Efficiency And Better Built Environment	MNIT Jaipur	Dec. 21-22, 2012
8.	Dr. Sanjay Mathur	Co-Cordinator	Promoting Green And Energy Efficient Buildings In Rajasthan'	MNIT Jaipur	Sept. 22, 2012
9.	Civil Dept Faculty	Oraganizer	6 RUIDP Training Course	MNIT jaipur	2012-2013
10.	Prof. B L Swami	Organizer	Transport Infrastructure and	MNIT Jaipur	March07-09, 2013

DEPARTMENT OF COMPUTER ENGINEERING

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Country	Date (s)
No.	the				
	Faculty				
1.	Yogesh	International workshop	BITS PILANI	INDIA	Feb. 26- March
	Meena	on "Data Analytics and	GOA CAMPUS		1, 2013
		Applications"			
2.	Namita	14th International	Samos. 2013	Greece	March 24-31,
	Mittal	Conference on			2013
		Intelligent Text			
		Processing and			
		Computational			
		Linguistics (CICLing			
		2013),Vol -7817, pages -			
		13-24,			
3.	Prof. MS	International	MNIT Jaipur	India	Oct. 22-26,
	Gaur	Conference on Security			2012
		of Information and			
		Networks (SIN 2012)			
4.	Dr. Vijay	International	MNIT Jaipur	India	Oct. 22-26, 2012
	Laxmi	Conference on Security			
		of Information and			
		Networks (SIN 2012)			

Visit of Faculty Members to other Institutions

S.	Name of	Institution /	Purpose of Visit	Date(s) of Visit
No.	Faculty	Organization		
		Visited		
1.	Mushtaq	Govt Engineering	Expert lecture delivered	
	Ahmed	College Ajmer		
2.	Mushtaq	Mody Institute of	Expert as Examination Paper	
	Ahmed	Technology of Sc.	moderation	
3.	Namita Mittal	Govt Women	Expert lecture delivered	Feb. 26, 2013
		Engineering		
		College, Ajmer		

Visitors to the Department

S. No.	Name of the Visitor	Designation	Affiliation	Purpose	Date(s)
1.	Prof. Raj Srinivasan	Professor in Mathematics and Statistics, Department head	University of Saskatchewan, Canada	Interaction with faculty for exchange programme, expert lecture	Feb. 21-22, 2013

Seminar/Conference/Workshop/Short Term Course organized:

S.	Name of the Organizing	Designation	Title of Event	Place	Date(s)
No.	Secretary				
1.	Neeta Nain & Mushtaq	Assistant	Short Term	MNIT Jaipur	May 13 –
	Ahmed	Professor	Program on		17, 2013
			Pattern		
			Recognition		
			Techniques		
2.	Mushtaq Ahmed & Neeta	Assistant	Computer	MNIT Jaipur	May 13 -
2.	Nain	Professor	Awarn ess	ivii vii vii vaipai	17, 2013
	1 valii	110103501	Program for		17, 2015
			MNIT Staff		
2		DC			0 / 22
3.	Prof. MS Gaur	Professor	International	MNITJaipur,	Oct. 22-
			Conference on	India	26, 2012
			Security of		
			Information and		
			Networks (SIN		
			2012)		
4.	Dr. Vijay Laxmi	Associate	International	MNITJaipur,	Oct. 22-
		Professor	Conferen ce on	India	26, 2012
			Security of		
			Information and		
			Networks (SIN		
			2012)		

5.	Dr. Namita Mittal & Dr.	Assistant	Short term	MNIT Jaipur	Sept. 10 -
	Vijay Laxmi	Professor,	program on		14, 2012
		Associate	Machine		
		Professor	Intelligence		
6.	Dr. Namit a Mittal	Assistant	Workshop on	MNIT Jaipur	Feb. 20-
		Professor	Natural		24, 2012
			Language		
			processing		
7.	Dr. Namita Mittal	Assistant	Expert lectures	MNIT Jaipur	Oct. 23-
		Professor	on Semantic		24, 2012
			Web		

DEPARTMENT OF ELECTRICAL ENGINEERING

Keynote addresses by the Faculty in Seminar/Symposia/Workshop /Conference

S.	Name of	Title of Event	Place	Date (s)	Title of	Theme
No.	the				Keynote	
	Faculty				address	
1.	Prof. R.	IEE Sponsered	AIET Jaipur	Feb. 15-16,	Power	Power
	A. Gupta	National		2013	Electronics	Electronics
		Conference on			Past, Presnt &	
		"Advances &			Future	
		Research in				
		Electrical System				
		Techn ology,				
		AREST-13",				
		AIET, Jaipur				
		, I				
2.	Dr. Anil	The Institute	JIT, Jaipur	March 23,	'Application	Computational
	Swarnkar	of Engineers		2013	of Artificial	Intelligence
		(India)			Intelligence	
		sponsored, National			Techniques in	
		Conference on			Engineering'	
		'Advance				
		Research in				
		Engineering				
		Technology &				
		Applied				
		Sciences				
		(ARETAS-13)'				
3.	Dr. Nitin	All India	CTAE,	March 08-09,	Power	Power
	Gupta	Seminar	Udaipur	2013	Quality	Electronics
		on "Optimal	<u>^</u>		Improvemet	
		use of Power			using Shunt	
		Electronics in			Active Powe	
		Modern Power			Filter	
		System and				
		Renewable				
		Energy"				

4.	Dr. Nitin	TEQIP	RTU Kota	March 18-22,	Power	Power
	Gupta	sponsored		2013	Quality	Electronics
		STC on				
		"Power				
		Electronics,				
		Drives and				
		MATLAB				
		applications"				

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

				-	
S. No.	Name of the Faculty	Title of Event	Place	Country	Date (s)
1.	Dr. H. P. Tiwari	International Conf. on "Power Electronics	Bangalore	India	Dec. 16-19, 2012
		Derives and Energy Systems"			
2.	KusumVerma	2012 IEEE PES General Meeting	San Diego, California	USA	July 22 – 26, 2012

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Date(s)
No.	the			
	Faculty			
1.	Dr. H. P.	Metallurgical Problems in Power	MNIT Jaipur	Feb. 22-23,
	Tiwari	Projects in India		2013
2.	Dr. Rohit	17 th National Power Systems	IIT BHU	Dec. 12-14,
	Bhakar	Conference 2012		2012
3.	Dr. Nitin	Effective Quality Upgrdation	MNIT Jaipur	Dec. 14-16,
	Gupta	Assistance f or Technical		2012
		Education		

Visit of Faculty Members to other Institutions

S.	Name of	Institution / Organization	Purpose of Visit	Date(s) of Visit
No.	Faculty	Visited		
1.	Dr. Rohit	IIT Mandi, NITTR	Research Collaboration	Sept. 2012
	Bhakar	Chandigarh, NIT		
		Hamirpur		
2.	Prerna Jain	IIT Kanpur	For attending Faculty	Oct. 29 - Nov. 02,
			development course	2012

S. No.	Name of the Organizing Secretary	Title of Event	Place	Date(s)
1.	Prof. R. A. Gupta Dr. H. P. Tiwari Dr. Rajesh Kumar Dr. Nitin Gupta	Two days National conference on "Power Electronics and Intelligent control" NCPEIC-12	MNIT Jaipur	Nov. 01 - 02, 2012
2.	Dr. Rajesh Kumar, Dr, H.P. Tiwari, Dr. RohitBhakar, Mrs. Prerna Jain	One week Short term course on "Smart Technologies for Power Management"	MNIT Jaipur	Feb. 21 - 25, 2013
3.	Dr. Rohit Bhakar	International Seminar under theIndia UK Scientific Seminar on "Economically and Socially Efficient Network Pricing for Smarter Distribution Grids "	MNIT Jaipur	Feb. 23 - 24, 2013
4.	Prof. K. R. Niazi Dr. Nikhil Gupta Dr. Anil Swarnkar	One week Short Term Course on "Operation and Control of Modern Power Systems" (OCMPS)	MNIT, Jaipur	March 7 - 11, 2013
5.	Dr. Vikas Gupta Dr. H. P. Tiwari	STC on Smart Grid Technologies	MNIT Jaipur	May 14 - 18, 2012

Seminar/Conference/Workshop/Short Term Course organized:

S. No.	Name of the Faculty	Name of the Course	Place	Date(s)
1.	Mrs. Prerna Jain	Quality Improvement Programme, MHRD sponsored Short Term Faculty Development Programme on "Power Markets: Economics and Management"	IIT Kanpur	29/10/12 to 02/11/12
2.	Dr. Nitin Gupta	Operation and Control of Modern Power Systems (OCMPS)	MNIT Jaipur	07-11 March 2013
3.	Dr. Nitin Gupta	TEQIP sponsored STC on "Power Electronics, Drives and MATLAB applications"	RTU Kota	18-22 March 2013

Participation of Faculty in Short Term Courses in India

Guest Lectures Organized in the Department

S. No.	Name of Speaker	Designation & Affiliation	Topic of Invited Lecture	Date
1.	Dr. S.A. Khaparde	Professor, IIT Mumbai	Wheeling charges in India	Feb. 24, 2013
2.	Dr. J. D. Kulkarni	COO, Tata Power Trading	Regulatory challenges for distribution network pricing in India	Feb.24, 2013
3.	Dr. S. N. Singh	Professor, IIT Kanpur	Estimation of Grid Harmonics in the Presence of Renewable Energy Sources	Feb. 25, 2013
4.	Dr. A.R. Abhyankar	Assistant Pr ofessor, IIT Delhi	Introduction to Deregulation	Feb. 21, 2013
5.	Dr. S. K. Calla	Ex-CMD RVUN Chairman The Institution of Engineers(India) Rajasthan Centre	Power System & Control And Instrumentation System In Power Plant	March 07, 2013
6.	Sh. B. N. Saini	Director (Operations) RVPN	Indian Power System: An Overview	March 07, 2013
7.	Dr. Nilanjan Senroy	Assistant Professor, IIT Delhi	 Power System Stability and Control Wide Area Measurement Systems 	March 08, 2013
8.	Dr. Biswarup Das	Professor, IIT, Roorkee	Flexible AC Transmission Systems (FACTS) – an overview	March 09, 2013

9.	Dr. S. Chakrabarti	Assistant Professor, IIT Kanpur	 Enhanced monitoring of power systems using phasor technology Phasor measurement technology and its applications to power systems Optimal PMU Placement Hybrid State Estimation Real-time voltage stability monitoring and load modelling 	March 10, 2013
10.	Dr. Ibraheem	Professor, Jamia Millia Islamia, New Delhi	Automatic Generation Control: Concepts, Design And Implementation	March 11, 2013

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

Keynote addresses by the Faculty in Seminar/Symposia/Workshop /Conference

S. No.	Name of the Faculty	Title of Event	Place	Date(s)	Title of Keynote address	Theme
1.	Dr. Vijay Janyani	National Conference on Recent Developments in Wireless and Optical Technologies	MNIT Jaipur	Oct. 29-30, 2012	High data rate future optical communication technologies (Invited Talk)	Optical Communication
2.	Dr. Vijay Janyani	STTP on Recent Advances in Signal Processing and Communications	MNIT Jaipur	Sept. 01-05, 2012	Asdvanced Photonic Communication	Optical Communication

Participation of Faculty in short term courses in India

S. No.	Name of Faculty	Institution / Organization Visited	Purpose of Visit	Date(s) of Visit
1.	Dr. K.K. Sharma	Recent advances in Signal Proc.	MNIT	Sept. 01-05, 2013

S.	Name of	Designation &	Topic of Invited Lecture	Date
No.	Speaker	Affiliation		
1.	Dr Sunil	Faculty, IIT	Fiber Optics to Sensing: A Versatile	Sept. 20,
	Khijwania	Guwahati	Technological Revolution and Latest	2012
			Research Trends	
2.	Dr Gourab	Massey University,	Sensors, Automation and Robotics	Jan.16,
	Sen Gupta	New Zealand		2013
3.	Dr B K	IIT Roorkee	Nano Electronics	Nov. 14,
	Kaushik			2012

Guest Lectures Organized in the Department

Seminar/Conference/Workshop organized:

S. No.	Name of the Organizing Secretary	Title of Event	Place	Date(s)
1.	Dr.K. K. Sharma	ICCESD	Jaipur	Jan.28-30, 2013
2.	Dr Vijay Janyani	International Conference on Electronics and Communication System Design	Hotel Ramada, Jaipur	Jan.28-30, 2013
3.	Mr. Lava Bhargava	International Conference on Electronics and Communication System Design	Hotel Ramada, Jaipur	Jan.28-30, 2013

DEPARTMENT OF MECHANICAL ENGINEERING

Keynote addresses by the Faculty in Seminar/Symposia/Workshop /Conference

S. No.	Name of the Faculty	Title of Event	Place	Date(s)	Title of Keynote address	Theme
1.	Dr. Harlal S Mali	CONCLAVE on 'Design the Future'	JW Marriot Chandigarh	Oct. 20, 2012		
2.	Dr. Harlal S Mali	CONCLAVE on 'Design the Future'	JW Marriot Chandigarh	Oct. 20, 2012	Degital Prototyping	Improving Quality of design and Engineering Education- Preparing Students to meet the Real World Challenges.

S.	Name of the	Title of Event	Place	Country	Date(s)
No.	Faculty				
1.	S.L. Soni	The 3rd International Conference on Microgeneration and Related Technologies	Naples, Italy	Italy	2013
2.	Dilip Sharma	The 3rd International Conference on Microgeneration and Related Technologies	Naples, Italy	Italy	2013
3.	Harlal Singh Mali	4th International and 25th All India Manufacturing Technology, Design and Research Conference, (AIMTDR 2012)	Jadhavpur Univcersity, Kolkatta	India	2012
4.	Gunjan Soni	1 st International Conference on Best Practices in Supply Chain Management (BPSCM)	Bhubneshwar	Orrisa	2012
5.	Gunjan Soni	XVI Annual International Conference of the Society of Operations Management	New Delhi	Delhi	2012
6.	Gunjan Soni	International Conference on Global Strategies for Emergent	Kozhikode	Kerla	2012

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

Participation of Faculty in Short Term Courses in India

S. No.	Name of the Faculty	Name of the Course	Place	Country	Date(s)
1.	Dr. Gunjan Soni	Six sigma green belt training ISI Delhi In		India	Nov. 07-09, 2012
2.	Dr. Dinesh Kumar	Short course on Finite E lement Method	IIT Hyderbad	India	Dec. 19-21, 2012
3.	Dr. Amit Singh	t Singh Short course on Finite Element IIT Method Hyderbad India		Dec. 19-21, 2012	
4.	Dr. Harlal S Mali	Micromanufacturing	IIT Kanpur	India	Nov.05-10, 2012

Guest Lectures Organized in the Department

S. No.	Name of Speaker	Designation & Affiliation	Topic of Invited Lecture	Date
1.	Prof. S.K. Saha, Naren Gupta	Chair Professor Mechatronics Lab. Dept. of Mech Eng. and Programme for Autonomus Robotics, IIT Delhi	Robotics	March 17 -18, 2013

Seminar/Conference/Workshop organized:

S.	Name of the	Designation	Title of Event	Place	Date(s)
No.	Organizing	_			
	Secretary				
1.	Dr.G.S. Dangayach	Associate Professer	28 th National Convetntion of Production Engineers	MNIT JAIPUR	May 04-05, 2013
2.	Dr. M.L. Mittal Dr. Awadesh Bharadwaj	Associate Professer	National Confrence on Manufacturing and Logistics Management	MNIT JAIPUR	March 08-09, 2013
3.	Dr. Dilip Sharma, Prof S.L. Soni	Associate Professer, Profres sor	International Conference on Alternative Fuels for I.C. Engines (ICAFICE 2013)	MNIT JAIPUR	Feb. 06-08, 2013
4.	Dr. Harlal Singh Mali	Assistant Professor	STTP on Computer Aided Strength of Materials and Analysis of Materials and Analysis & Design of Machine & Structural Elements	MNIT JAIPUR	Dec. 24-28, 2012
5.	Dr. Gunjan Soni, Prof. Rakesh Jain	Assistant Professor, Professor	STTP on Six Sigma: Basics and Applications	MNIT JAIPUR	Dec. 17-21, 2012

6.	Dr. Awadesh Bharadwaj Dr. G S Dangayach	Associate Professor	FDP for faculty of various Engineering colleges	Govt. Engineering College, Ajmer	May 2012
7.	Dr. Himanshu Chaudhary, Dr. Amit Singh	Assistant Professor	STTP on Optimization Techniques for Engineering Design	MNIT Jaipur	March 20-24, 2013
8.	Dr. A. Bhardwaj Dr. G S Dangayach	Associate Professor	Six Entrepreneurship Awareness Camps	MNIT and other technical institutions	April , 2012 – March , 2013

DEPARTMENT OF MANAGEMENT STUDIES

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.No.	Name of the	Title of Event	Place	Country	Date(s)
	Faculty				
1.	Dr. Monica	1st International	Shiksha O	India	Nov. 21 -
	Sharma	Conference on Best	Anusandhan		23, 2012
		Practices in	University,		
		Supply Chain	Bhubaneswar		
		Management			

Guest Lectures Organized in the Department

S.	Name of	Designation &	Topic of Invited Lecture	Date
No.	Speaker	Affiliation		
1.	Prof.	Associate	Role of effective	April 08, 2013
	Sangeeta	Professor	Communication for Knowledge	
	Sharma		Transfer	
2.	Prof.	Associate	How to make excellent	April 08, 2013
	Sangeeta	Professor	presentations?	
	Sharma			
3.	Mr. Vinay	Director PT	"Management Lessons from	Oct. 19, 2012
	Modi	Education	Indian Mythology"	

Participation of Faculty in Short Term Courses in India

S. No.	Name of the Faculty	Name of the Course	Place	Date(s)
1.	Dr. Monica Sharma	Six Sigma Green Belt	ISI, Delhi	Nov. 07-09, 2012

Visitors to the Department

S. No.	Name of the Visitor	Designation	Affiliation	Purpose	Date(s)
1.	Prof. Vi nay K. Nangia	Professor	Department of Management Studies, IIT Roorkee	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
2.	Prof Anu Singh Lather,	Dean and Head,	University School of Management , Guru Gobind Singh Indraprastha University, Delhi	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
3.	Prof. S. K. Jain	Professor	Department of Management Studies, IIT Delhi	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
4.	Prof. D. K. Gupta	Professor	University Business School, Punjab University	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
5.	Mr. Lovneesh Chanana, ,	Director	KPMG (Management Consultancy Company), New Delhi	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
6.	Mr. M.A. Mateen,	Vice- President (Finance and Accounting)	British Paints	Lecture in the workshop on Curriculum Development	Nov. 17, 2012
7.	Prof N. R. Shetty,	Professor	Founder ISTE, Former VC,BU	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
8.	Mr. Hemant Kohli	CEO & Cofounder	Book Adda, New Delhi	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
9.	Mr. C. S. Thanvi	General Manager	SIDBI	Lecture in management conclave "Challenges in	Nov. 09, 2012

10.	Mr. Sanjeev Maheshwari	Director	R Factor consultancy Ltd., Mumbai	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
11.	Mr. Anil Singh	Head HR - Rajasthan	Aircel, Jaipur	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
12.	Mr. P. Sudarshan	GM-HR	Bosch ltd., Jaipur	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
13.	Mr. Sanjeev Anand	MD	Cedar Management Consulting International	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
14.	Mr. Rohit Johar	Asst Vice president & HR site leader	Genpact ltd	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
15.	Mr. Dhrubjyoti Datta	Head Delivery	A3logics, Jaipur	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
16.	Mr. Sharad Kamra	Executive Director	TiE Rajasthan	Lecture in management conclave "Challenges in	Nov. 09, 2012

17.	Mr. Mahavir Sharma	Director and Cofounder	RAIN (Rajasthan Angel Innovators n Network),	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
18.	Mr. Manuj Goyal		TiE	Lecture in management conclave "Challenges in Managi ng Human Capital in the 21st Century"	Nov. 09, 2012
19.	Mr. Baljinder		TiE, Mauritius.	Lecture in management conclave "Challenges in Managing Human Capital in the 21st Century"	Nov. 09, 2012
20.	Mr. Manuj Goyal	President	TiE, Rajasthan	Lecture in TIE International Business Plan Competition	Sept. 30, 2012
21.	Mr. Mahavir Pratap Sharma	Board of Trustee	TiE Global	Lecture in TIE International Business Plan Competition	Sept. 30, 2012
22.	Mr. Sanjay Yadav	Cofounder	RAIN (Rajasthan Angel Innovatorsn Network),	Lecture in TIE International Business Plan Competition	Sept. 30, 2012
23.	Mr. Sharad Kr. Kamra	Executive Director	TiE Rajasthan	Lecture in TIE International Business Plan Competition	Sept. 30, 2012
24.	Mr. Amit Grover	Founder	Nurture Talent Academy	Lectures in workshop on 'Idea to execution'	Sept. 12-13, 2012

DEPARTMENT OF METALLURGICAL AND MATERIALS ENGINEERING

S.	Name of the	Title of Event	Place	Date(s)	Title of Keynote	Theme
No.	Faculty				address	
1.	R.K.	All India seminar	MNIT	Oct.	Charactrization	Nanotechnology
	Duchaniya	on		06-07,	techniques for	
		"Nanotechnolgy		2012	nanomaterials	
		Application				
		(NTA -2012)"				
2.	Dr. Vinod	Scanning and	MNIT	Dec.	Basics of	Characterization
	Kumar	Transmission		18,	Scanning Electron	
		Electron		2012	Microscopy and	
		Microscopy:			its Application	
		Sample				
		Preparation and				
		Studies				

Keynote addresses by the Faculty in Seminar/Symposia/Workshop /Conference

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S. No.	Name of the Faculty	Title of Event	Place	Country	Date(s)
1.	Prof. Ashok Sharma	International Conference on " Solidification Science and Processing"	IIT, Bhubaneshwar	India	Nov. 19-22, 2012
2.	Prof. Ashok Sharma	International Conference and Exhibition "ALUCAST 2012"	Greater Noida (U.P.)	India	Dec.13, 2012
3.	Prof. U. Pandel	International Conference and Exhibition "ALUCAST 2012",	Greater Noida (U.P.)	India	Dec.13, 2012
4.	R.K.Duchaniya	International Conference On Recent Trends In Applied Physics & Materials Science (RAM 2013)	Bikaner	India	Feb. 01-02, 2013

S. No.	Name of the Faculty	Title of Event	Place	Date(s)
1.	Prof. U. Pandel	National Seminar on Metallurgical Problems in Power Projects in India	MNIT Jaipur	Feb. 22-23, 2013
2.	Dr. Vinod Kumar	Workshop on Scanning and Transmission Electron Microscopy: Sample Preparation and Studies	MNIT Jaipur	Dec. 18, 2012
3.	Mr. R. K. Duchaniya	Scanning electron microscopy	IISc Banglore	Dec. 17-21, 2012
4.	Prof. Ashok Sharma	National Seminar on "Metallurgical Problems in Power Projects in India"	MNIT Jaipur	Feb. 22-23, 2013
5.	Dr. S.K.Gupta	National Seminar on Metallurgical Problems in Power Projects in India	MNIT Jaipur	Feb. 22-23, 2013
6.	Dr. V.K.Sharma	National Seminar on Metallurgical Problems in Power Projects in India	MNIT Jaipur	Feb. 22-23, 2013
7.	Dr. V.K.Sharma	National workshop on steel technology and steel forum meeting	MNIT Jaipur	Sept. 13-14, 2012
8.	Dr. Vinod Kumar	National workshop on steel technology and steel forum meetin g	MNIT Jaipur	Sept. 13-14, 2012
9.	Dr. Vinod Kumar	National conference on advances in Naval Materials (ADNAM -2013)	Chennai	Feb. 22, 2013
10.	Mr. R. K. Duchaniya	All india seminar on"Nanotechnolgy Application (NTA - 2012)	MNIT Jaipur	Oct. 06- 07, 2012
11.	Mr. R. K. Duchaniya	National Seminar on Metallurgical Problems in Power Projects in India	MNIT Jaipur	Feb. 22-23, 2013

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

Visit of Faculty Members to other Institutions

Guest Lectures Organized in the Department

S.	Name of Speaker	Designation & Affiliation	Topic of Invited	Date
No.			Lecture	
1.	Prof. Peter Hodgson	Director of Research, Deakin	Advanced	Sept. 13-
		University (Australia)	characterization	14,2012
			Techniques	
2.	Mr. N.C. Mathur	Advisor, Jindal Stainless	Expert lecture	Jan. 31,
		Limited (New Delhi)		2013
3.	Dr. S. Das	Scientist G, Head, Metallic	Aluminium Foam:	Feb. 18,
		Composite Group, AMPRI,	A Potential Functional	2013
		Bhopal	Material	
4.	Dr. A. Ghosh	Head, Manufactring devision,	Cracks in Bearing	March
		NBC		06, 2013

Visitors to the Department:

S. No.	Name of the Visitor	Designation	Affiliation	Purpose	Date(s)
1.	Dr. B. S. Murty	Professor	IIT Chennai	Departmental visit & interaction with faculties	June 13, 2012
2.	Dr. Jitendra Kumar	Professor	IIT Kanpur	Departmental visit & interaction with faculties	June 13, 2012
3.	Dr. Ravi Kumar	Professor	NIT Hamirpur	Departmental visit & interaction with faculties	June 13, 2012
4.	Mr. Santosh Hedge	Senior VP, Q&A	Welspun	Signing MOU	Aug. 03, 2012
5.	Prof. Peter Hodgson	Director of Research	Deakin University (Australia)	Research interaction	Sept. 13- 14, 2012
6.	Dr. Surendra Singh	Professor	IIT Roorkee	External Supervisor for Ph.D. Viva -Voice of Dr. P.C.Meena	Oct. 23, 2012
7.	Dr. Harprit Singh	Professor	IIT Ropar	External Examinor for Ph.D. Viva - Voice of Dr. P.C.Meena	Oct. 23, 2012
8.	Mr. N. C.Mathur	Advisor	Jindal Stainless Limited (New Delhi)	Technical talk	Jan. 31, 2013
9.	Dr. S. Das	Scientist G, Head, Metallic Composite Group	AMPRI, Bhopal	Technical talk	Feb. 18, 2013
10.	Dr. A. Ghosh	Head, Manufactring devision, NBC	Cracks in Bearing	Technical talk	March 06, 2013

	Name of the				
S. No.	Organizing Secretary	Designation	Title of Event	Place	Date(s)
1.	Prof. U. Pandel ¹ ,	¹ Head, ² Steel	Two day National Workshop	MNIT	Sept. 13-
	Prof.	Chair	on Steel Technology and	Jaipur	14, 2012
	M.K.Banerjee ² ,	Professor,	Steel Forum Meet		
	Dr. V. Kumar ³	³ Asst. Professor			
2.	Mr. R. K.	Assistant	One day workshop	MNIT	Oct. 05,
	Duchaniya	Professor	on "Surface Coating	Jaipur	2012
			Techniques"	-	
3.	Prof. P.R. Soni	Professors	Open House with	MNIT	Nov. 23,
	& Prof. U.		Metallurgical Professionals	Jaipur	2012
	Pandel				
4.	Dr. Vinod	Assistant	One day Workshop	MNIT	Dec. 18,
	Kumar	Professor	on "Scanning and	Jaipur	2012
			Transmission Electron		
			Microscopy : Sample		
			Preparation and Studies"		
5.	Prof. Ashok	Professor	A two days National Seminar	MNIT	Feb. 22-
	Sharma		on "Metallurgical Problems	Jaipur	23,2013
			in Power Projects in India"		
6.	Dr. V.K.Sharma	Assoc.	One day workshop	MNIT	March
		Professor	on "Advanced Materials	Jaipur	01, 2013
			Technology"		

Seminar/Conference/Workshop/Open house organized:

DEPARTMENT OF CHEMISTRY

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of the	Title of Event	Place	Country	Date(s)
No.	Faculty				
1.	Dr. Raj Kumar	XXVth International	Lisbon	Portugal	Sept. 02- 07,
	Joshi	Conference on			2013
		Organometallic			
		Chemistry			
2.	Dr. Sandeep	"Chemistry for a	Jaipur,	India	Dec. 10-12,
	Chaudhary	Sustainable future"	Rajasthan		2012
		International workshop	-		
		on Green Chemistry			
3.	Dr. Raj Kumar	"Chemistry for a	Jaipur,	India	Dec. 10-12,
	Joshi	Sustainable future"	Rajasthan		2012
		International workshop			
		on Green Chemistry			

S. No.	Name of the Faculty	Title of Event	Place	Date(s)
1.	Dr. Sandeep	1. National Workshop attended	Indian Institute of	Feb. 22-
	Chaudhary	on " Modern Sophisticated	Technology, Indore	23, 2013
		Instruments"	(Feb, 2013), India.	

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

Guest Lectures Organized in the Department

S.	Name of	Designation &	Topic of Invited Lecture	Date
No.	Speaker	Affiliation		
1.	Dr. Mobin Shaikh	Assistant professor, IIT Indore	Single -Crystal to Single -Crystal (SCSC) Transformations at Discrete Dimeric Copper Complexes an d Polymeric Mercury Complexes	Nov. 06, 2012
2.	Dr. Yuri Torubaev	Senior Scientis, Moscow, Russia	Hypervalent Bonding in Molecules and Crystals."	Jan. 22, 2013
3.	Dr. Sundergopal Ghosh	Associate Professor, IIT Madras	Supraicosahedral Polyhedra in Metallab oranes	Aug. 12, 2013
4	Dr. Ramendra Pratap	Asst. Prof., Department of Chemistry, University of Delhi	2H -Pyran-2-one: A magical precursor	Jan. 25, 2013
5	Dr. Rajendra Srivastava	Asst. Prof., Department of Chemistry, Indian Institute of Technology Ropar	Hierarchical/Nanocrystalline zeolite: A new concept in zeolite chemistry	May 10, 2013
6.	Dr. Rajneesh Misra	Asst. Prof., Department of Chemistry, Indian Institute of Technology Indore	Donor-Acceptor Molecular system for Optical Limiting Applications.	Aug 02, 2013

DEPARTMENT OF HUMANITIES

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Country	Date(s)
No.	the				
	Faculty				
1.	Dr.	International Conference on	MNIT	India	Jan. 2013
	Nupur	Empowering the Eng lish	Jaipur		
	Tandon	Language Classroom			
2.	Dr Preeti	Tenth Asia TEFL International	New Delhi	India	Oct. 04-06, 2012
	Bhatt	Conference			

3.	Dr. Preeti	International Conference on	BITS Pilani	India	Oct. 08-09, 2012
	Bhatt	Interfacing Language Culture			
		and Technology			
4.	Dr. Dipti	8 th Biennial International	Indira	India	Oct. 25-27, 2012.
	Sharma	Workshop on Advances in	Gandhi		
		Energy Studies, 2012.	Institute of		
			Development		
			Research,		
			Mumbai		

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Date(s)
No.	the Faculty			
1.	Dr. Preeti	Teaching English Language Skills	Jaipur	May 24-25, 2012
	Bhatt	Using Forum organized by US	National	
		Embassy, New Delhi, in collaboration	University,	
		with ELTAI, Rajasthan .	Jaipur	
2.	Dr. Preeti	National Seminar on Geoscapes of the	Jaipur	June 09-10, 2012
	Bhatt	Mind: Travel, Belongings and		
		Transformations organized by IRIS,		
		Jaipur		
3.	Dr. Preeti	One Day National Seminar on	Jaipur	Nov. 17, 2012
	Bhatt	Dialogues: Contemporary Critical and		
		Theoretical Approaches organized by		
		IRIS, Jaipur		
4.	Dr. Preeti	Short- Term Course on Communication	MNIT Jaipur	Feb.18-22, 2013
	Bhatt	Skills @ the Workplace		

Visit of Faculty Members to other Institutions

S.	Name of	Institution /	Purpose of Visit	Date(s) of Visit
No.	the Faculty	Organization Visited		
1.	Dr Preeti	Birla Institute of	Paper Presentation in	Oct. 08-09, 2012
	Bhatt	Technology, Pilani	"International Conference	
			on Interfacing Language,	
			Culture and Technology"	
2.	Dr Preeti	Jaipur National	To participate in	May 24- 25, 2012
	Bhatt	University, Jaipur	Workshop on Teaching	
			English Language Skills	
			Using Forum organized	
			by US Embassy, New	
			Delhi, in collaboration	
			with ELTAI, Rajasthan .	
3.	Dr. Nupur	LNMIIT Jaipur	Faculty S elections	July 16, 2012
	Tandon			
4.	Dr. Nupur	LNMIIT Jaipur	As Subject Expert for	July 28, 2012
	Tandon		Syllabus Development	
5.	Dr. Nupur	MGD Girl's School,	Judge, IPSC Debate	Oct. 05, 2012
	Tandon	Jaipur	Competition	
6.	Dr. Nupur	Govt. Women's	Expert, Selection	Feb. 16, 2013
	Tandon	Engineering College,	Committee	
		Ajmer		

Visitors to the Department:

S. No.	Name of the Visitor	Designation	Affiliation	Purpose	Date(s)
1.	Prof. Pramod Talgeri	Vice Chancellor	India International Multiversity, Pune	To deliver Keynote Address in International Conference	Jan.18-19, 2013.
2.	Prof. Rukmini Bhaya Nair	Professor	Department of Humanities and Social Sciences, IIT Delhi	To deliver Keynote Address in International Conference	Jan. 18-19 ,2013.
3.	Prof. Pashupati Jha	Professor	Department of Humanities and Social Sciences, IIT Roorkee	To deliver Keynote Address in International Conference	Jan. 18-19, 2013.
4.	Prof. Jasbir Jain	Director	Institute for Research in Interdisciplinary Studies, Jaipur	To deliver Keynote Addressin International Conference	Jan. 18-19, 2013.

Seminar/Conference/Workshop organized:

S.	Name of the Organizing	Designation	Title of Event	Place	Date(s)
No.	Secretary				
1.	Dr Preeti Bhatt &	Assistant Prof.	International	MNIT	Jan. 18-
		Associate	Conference on	Jaipur	19, 2013
	Mrs Nanny Tripathi	Prof. & Head	Empowering		
		of the Deptt.	the English		
			Language		
			Classroom		
2.	Dr. Nupur Tandon	Assoc. Prof.	Short - Term	MNIT	Feb.18 -
			Course on	Jaipur	22, 2013
			Communication		
			Skills @ the		
			Workplace		

DEPARTMENT OF MATHEMATICS

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

S. No.	Name of the Faculty	Title of Event	Place	Date(s)
1.	Mathematics Department	Curriculum development/ Syllabus committee to review /develop syllabi	Jaipur	9-10 Feb .2013
2.	Prof. Kantesh Gupta	Conference on Computational and Mathematical Sciences	VIT, Jaipur	30 Nov1 Dec. 2012
3.	Dr. Vatsala Mathur	Conference on Computational and Mathematical Sciences	VIT, Jaipur	30 Nov1 Dec. 2012

S.	Name of	Designation & Affiliation	Topic of Invited	Date
No.	Speaker		Lecture	
1.	D.S. Hooda	Professor &	Scientific and Cultural	21.9.2012
		Dean(Research) and Head,	Values o f Mathematics	21.9.2012
		Deptt. of Mathematics, J.I.		21.9.2012
		of Engg.& Tech.,		
		Raghogarh Guna (M.P.)		
2.	D.S.Hooda		Vedic and Ancient	22.9.2012
		"	Indian Mathematics	
3.	B.D.Sharma	Professor and Head Deptt.	Mathematical	29.10.2012
		of Maths. J.P. Inst. Of	Modeling & Computer	
		Information Tech., Noida	Simulation	
4.	Mr. D.K.	Head of Raw Materials	Mathematics is	29.10.2012
	Daukia	Sourcing,	Essential to the	
		J.K. Paper Ltd.	practice of	
		s.it. i upor Etu.	professionals of Engg	
			a perspective	
5.	K.C.Gupta	Ex. Professor, Deptt. of	Fractio nal Calculus	30.10.2012
5.	K.C.Oupta	Mathematics, M.N.I.T.,	Tractio nal Calculus	30.10.2012
6	M V Denerice	Jaipur Steel Chair Professor	Commuter Madeline	30.10.2012
6.	M.K.Banerjee		Computer Modeling	30.10.2012
		M.N.I.T., Jaipur	and Simulation as a	
			tool for Optimization	
			Control	
7.	Raj Bali	Professor & Emeritus	General Relativi ty and	31.10.2012
		Professor Deptt. of	its Applications to	
		Mathematics, U.O.R. Jaipur	Cosmology	
8.	V.G.Gupta	Asso. Professor Deptt. of	Lie Group &	1.11.2012
		Mathematics, U.O.R.Jaipur	Differential	
			Equation/Symmetries	
			of Hamiltonian System	
9.	R.N.Jat	Asso. Professor Deptt. of	Solutions of	2.11.2012
		Mathematics, U.O.R.Jaipur	Differential Equations/	
			Boundary Value	
			Problem	
10.	D.S.Hooda	Professor &	Information Measures	2.11.2012
		Dean(Research) and Head,	in Information Theory	
		Deptt. of Mathematics , J.I.		
		of Engg.& Tech.,		
		Raghogarh Guna (M.P.)		
11.	Mathili Sharan	Professor	Computational &	3.11.2012
11,	Iviauiiii Silaiali	11010300	Mathematical Methods	5.11.2012
			for Solution of	
			Differential Equations	1

Guest Lectures Organized in the Department

Seminar/Conference/Workshop organized

S.	Name of the Organizing	Designation	Title of Event	Place	Date(s)
No.	Secretary				
1.	Dr. Santosh Chaudhary	Assistant Prof.	Mathematical	MNIT,	29 Oct 3
	&	&	Methods and its	Jaipur	Nov. 2012
	Dr. Nilama Gupta	Asso. Prof.	Applications in		
			Engineering and		
			Sciences		

DEPARTMENT OF PHYSICS

Participation of Faculty in International Seminar/Symposia/Workshop/Conference

S.	Name of	Title of Event	Place	Country	Date(s)
No.	the Faculty				
1.	Dr.	25th International Conference	Kyoto	Japan	Oct. 21 -25, 2012
	Srinivasa	on Atomic Collisions in Solids			
	Rao	(ICACS -25)			
	Nelamarri				
2.	Dr.	8 th International symposium on	Kyoto	Japan	Oct. 24 -27, 2012
	Srinivasa	Swift Heavy Ions in Matter			
	Rao	(SHIM2012)			
	Nelamarri				
3.	Dr.	International conference on	New	India	Oct. 09-12, 2012
	Srinivasa	Swift Heavy Ions in Materials	Delhi		
	Rao	Engineering and			
	Nelamarri	Characterization" (SHIMEC			
		2012)			
4.	Dr.	5th Int Conference on	BHU,	India	Nov. 02 -09, 2012
	Kamlendra	"Electroactive Polymers:	Varanasi		
	Awasthi	Materials & Devices",			
5.	Dr. Rahul	International Conference on	IUAC	India	April 04-05, 2013
	Singhal	Particle Accelerators:	New		
		Technology and Applications in	Delhi		
		Science (CPATAS -2013)			

S.	Name of the	Title of Event	Place	Date(s)
No.	Faculty			
1.	Prof. K C	Workshop on Ion Beams in	MNIT Jaipur	Marc h 12-13,
	Swami	Materials Research		2013
2.	Prof. S.K.	Workshop on Ion Beams in	MNIT Jaipur	March 12-13,
	Sharma	Materials Research		2013
3.	Dr. K.Sachdev	Millenium Alliance Meet	Hotel	Oct. 15, 2012
			Ramada, Jaipur	
4.	Dr.K	Present Observational Constraint s	IUCAA	Jan. 28- Feb. 01,
	Venkataratnam	On Cosmological Parameters	Resource	2013
	Kamma		center,	
			University of	
			Delhi,	
			Delhi.	
5.	Dr. Rahul	One day workshop on Electron	MNIT Jaipur	Dec. 18, 2012
	Singhal	Microscopy		
6.	Dr. Srinivasa	National Workshop on Ion Beams	MNIT Jaipur	March 22 -23,
	Rao Nelamarri	in Materials Research		2013
7.	Dr. Sujin B	National Workshop on Ion Beams	MNIT Jaipur	March 22 -23,
	Babu	in Materials Research		2013
8.	Dr. K	National Workshop on Ion Beams	MNIT Jaipur	March 22 -23,
	Venkatatatnam	in Materials Research (IBMR 213)		2013
	Kamma			

Participation of Faculty in National Seminar/Symposia/Workshop/Conference

Guest Lectures Organized in the Department

S.	Name of	Designation &	Topic of Invited Lecture	Date
No.	Speaker	Affiliation		
1.	Prof. Y.K.	Director, Center	Hydrogen Energy:	Feb. 26, 2013
	Vijay	for Development of	Technology and Challenges	
		Physics Education,		
		Universit y of		
		Rajasthan, Jaipur		
2.	Prof. R.P.	Former Scientist,	Introduction to nanoscience,	Nov. 01, 2012
	Gupta	Director Grade,	Nano Technology &	
		CEERI, Pilani	Applications	
3.	Dr. Vishnu	Chief Scientist &	Microwave Tubes	Jan. 11, 2013
	Srivastava	Head, Microwave	Technologies & their	
		Tubes Division,	Applications	
		CSIR-CEERI		
4.	Dr. A.K. Tyagi	Head Surface	Nanomaterials,	Jan. 16, 2013
		Science Division,	Nanostructures &	
		Indira Gandhi	Nanocoatings	
		Center for Atomic		
		Research,		
		Kalpakkam		

5.	Dr. J. C. Pivin	Senior Scientist,	Ion Beam Analytical	Feb. 26, 2013
		CSNSM France	Techniques of thin films	
6.	Prof. A. P.	CSIR Emeritus	Ion beam studies of	March 08, 2013
	Pathak	Scientist, School of	Semiconductor Nanomaterials	
		Physics,		
		University of		
		Hyderabad		
		Hyderabad -		
		500046		
7.	Dr. Aalok	IIT Roorkee	Unification of forces using	March 08, 2013
	Mishra		extra dimensions	

Visit of Faculty Members to other Institutions

S.	Name of	Institution / Organization	Purpose of Visit	Date(s) of Visit
No.	Faculty	Visited		
1.	Dr. K. Sachdev	Deptt of Physics, ML	To attend TPDM of	Sept. 08, 2012
		Sukhadia University,	Basic Science	
		Udaipur	Committee, BRNS	
2.	Dr. K. Sachdev	BARC, Trombay,	To attend YSRAM as an	Nov. 26-27, 2013
		Mumbai	observer	
3.	Dr. Kamlendra Awasthi	National Institute of Singapore, Singapore	For collobrative work	Oct. 11 - 16, 2012.
4.	Dr. Rahul Singhal	Inter University Accelerator Centre New Delhi	Research Discussion and characterizations	Feb. 09-11, 2013

Seminar/Conference/Workshop Organized

S.	Name of the	Designation	Title of Event	Place	Date(s)
No.	Organizing Secretary				
1.	Dr. K.Sachdev	Associate	Curriculum	MNIT	March
		Professor	Development	Jaipur	09,
			Workshop		2013
2.	Dr. K.Sachdev	Associate	National Workshop	MNIT	March
		Professor	on "Ion Beam in	Jaipur	22-23,
			Materials Research"		2013
3.	Dr. K.Sachdev	Associate	Workshop on	MNIT	Feb 24,
		Professor	Advanced Materials	Jaipur	2013
			& Characterization		
4.	Dr. K.Sachdev	Associate	Int. Workshop on	Chokhi	Dec 10 -
		Professor	Chemistry for a	Dhani	12,
			Sustainable Future	Jaipur	2012

5.	Dr. Rahul Singhal, Co-convener	Assistant Professor Deptt. of Physics	National Workshop on Ion Beams in Materials Research (IBMR 2013)	Department of Physics, MNIT Jaipur	March 22-23, 2013
6.	Dr. Kamlendra Awasthi, Co-convener	Inspire Faculty, Deptt. of Physics	National Workshop on Ion Beams in Materials Research (IBMR 2013)	Department of Physics, MNIT Jaipur	March 22-23, 2013

11.7 LIST OF CANDIDATES PURSUING /AWARDED PH. D. OR M.TECH.

DEPARTMENT OF ARCHITECTURE AND PLANNING

List of Candidates Awarded M. Plan. Degree

S. No.	Name	Thesis Title	Supervisor	Status
1.	Bhawna Sharma	Integration of the Transport	Mrs. Kalpana	Awarded
		Network of Indore City by Mass	Pandit	
		transit and Para Transit		
2.	Neelam Verma	Impact of urban land	Prof. Alok	Awarded
		transformation on water environs	Ranjan	
		of an urban area: a case study of		
		Udaipur City Rajasthan		
3.	Anumati	Assessment of Bus Rapid Transit	Dr. Satish	Awarded
		System of a Metropolitan City -	Pipralia	
		Delhi, India		
4.	Anima Jain	Impact of Educational	Prof. Rajeev	Awarded
		Institutions on Physical	Shringi	
		Development of Kota City		
5.	Akshita Jain	Revisiting Redevelopment	Ar. Tarush	Awarded
		strategies for slums of Jaipur	Chandra	
		City		
6.	Akhil Gupta	Impact of Industrial	Ar. Ram Niwas	Awarded
		Development on Urban growth	Sharma	
		of Gurgaon - Manesar Urban		
		Complex		

DEPARTMENT OF CHEMICAL ENGINEERING

List of Candidates Awarded/Pursuing Ph. D. Degree

S.No.	Name of the Ph.D. student	Supervisor (s)	Topic/Area	Status
1.	Mr. Ravi Dhabhai	Prof. S. P. Chaurasia	Studies on Bioethanol Production from Lignocellulosic Feedstock	Awarded
2.	Ms. Kriti Bhandari	Prof. S. P. Chaurasia & Prof.Alok Gupta	Studies on Synthesis of DHARic Triglycerides from Fish Oil	Awarded

3.	Mr. Sushant Upadhyaya	Dr. S.P. Chaurasia Dr. Kailash Singh	Desalination by VMD	Ongoing
4.	Mr. Rajeev Kumar Dohare	Dr. Kailash Singh	Control of Dividing Wall Column	Ongoing
5.	Ms. Monika Maheshwari	Dr. R. K. Vyas	Studies on Removal of Ciprofloxacin Hydrochloride from Aqueous Solutions using A dsorption and Advanced Oxidation Processes	Pursuing
6.	Mr. D. R. Jangid	Dr. A. B. Gupta and Dr. R. K. Vyas	Studies on the Bio -reactor of Activated Sludge Process	Pursuing
7.	Ms. Parul Bhatt	Dr. R. K. Vyas and Dr. Prabhat Pandit	Studies on Removal of Reactive Blue 19 and Direct Red 81 Dyes from Wastewater using Adsorption and Electrocoagulation	Pursuing
8.	Mr. Sandeep Tomar	Dr. R. K. Vyas and Dr. A. B. Gupta	Studies on Chemical Characterization and Treatment of Produced Water from Oil and Gas Productio n Facility	Pursuing
9.	Ms. Swati Jain	Dr. Prabhat Pandit and Dr. R. K. Vyas	Studies on Adsorptive Removal of Acyclovir from Aqueous Solutions	Pursuing
10.	Ms. Manisha Sharma	Dr. R. K. Vyas and Dr. Kailash Singh	Mathematical Modeling and Computer Simulat ion of a Packed Bed Reactive Adsorption Column	Pursuing
11.	Ms. Isha Arya	Dr. S.K. Jana	Studies on Performance of a foam bed reactor for gas - liquid & gas - liquid - solid system	Ongoing
12.	Mr. Jitendra Singh	Dr. S.P. Chaurasia	Water Desalination by Vacuum Membrane Distillation	Ongoing
13.	Mr. Sunny Soni	Dr. Madhu Agarwal	Simultaneous Production of Biodiesel and Biolubricants	Ongoing
14.	Ms. Poonam Mondal	Dr. Suja George	Defluoridation of Drinking water	Ongoing
15.	Mr. Praveen Misra	Dr. S.K. Jana	Studies on adsorption of non-metallic pollutants	Ongoing

S. No.	Name of student	Supervisor	Title of thesis	Status
1.	Mr. Saurabh Pathak	Mr. Sushant Upadhyaya & Mr. Rajeev Dohare	Modeling and Simulation of Batch Emulsion Polymerization Reactor	Awarded
2.	Mr. Chetan tantla	Mr. Rajeev Dohare & Mr. Sushant Upadhyaya	Removal of Cu ⁺⁺ ions from aqueous solution using emulsion liquid membrane	Awarded
3.	Ms. Richa Sharma	Dr. R. K. Vyas	Studies on Removal of Diclof enac from Water/ Wastewater	Awarded
4.	Mr. Rahul Patwa	Dr. R. K. Vyas	Studies on Greywater Treatment Using Advanced Oxidation Processes	Awarded
5.	Mr. Shiv Mangal Singh	Dr. R. K. Vyas	Studies on Removal of Nevirapine from Water using Photocatalysis and Electrocoagulation	Awarded
6.	Ms. Amrita Singh	Prof. S. P. Chaurasia	Saccharification of Wheat straw using cellulose Enzymes	Awarded
7.	Ms. Sini Shankar	Prof. S. P. Chaurasia & Dr. Madhu Agarwal	Kinetic Study of Esterification of Lauric Acid with Butan ol	Awarded
8.	Mr. Sharad Khandelwal	Dr. Kailash Singh	Identification and control of Van der Vusse reactor using artificial neural networks.	Awarded
9.	Mr. Abhay Dinkar	Dr. Madhu Agarwal	Production of vlue added product (Bioethanol) from spent grain using mixed culture	Awarded
10.	Mr. Ajay Verma	Dr. Madhu Agarwal	Production of Amylase Enzyme from spent grain by fermentation	Awarded
11.	Mr. Arvind Kumar	Dr. Madhu Agarwal	Removal of Formaldehyde using Bagasse-alumina as biocomposite adsorbent –Batch & Cont inuous study	Awarded
12.	Ms. Aparna Yadav	Dr.S.K.Jana	Studies on Crbonation of Hydrated Lime in a Foam Bed Reactor using different types of Surfactants	Awarded
13.	Ms. Pragati	Dr. S. K.Jana	Studies on Carbonation of Barium Sulfide in a foam Bed Reactor	Awarded
14.	Mr. Sandeep Kumar Patel	Dr. Suja George	Fluoride Removal Studies on Magnesium Coated Sand	Awarded
15.	Mr. Suraj Prakash	Dr. Suja George & Dr. Manish Vashishtha	Studies on Dye Removal using Pine Bark	Awarded
16.	Ms. Preeti	Dr. Manish Vashisht ha & Dr. Suja George	Modelling and Simulation of Solar Distillation	Awarded

List of Candidates Awarded/Pursuing M. Tech. Degree

DEPARTMENT OF CIVIL ENGINEERING

List of Candidates Awarded/Pursuing Ph. D. Degree

S. No.	Name of student	Supervisor	Торіс	Status
1.	Mr. Lalit Joshi	Prof. A.B. Gupta And Dr. J. Mathur	Particulate Pollution In Rural Indoor Environs	Writing Thesis
2.	D.R. Jangid	Prof. A.B. Gupta Dr. R.K. Vyas	Optimization of Sewage Treatment In The Presence of Dyes	Writing Thesis
3.	Sandeep Tomar	Prof. A.B. Gupta Dr. R.K. Vyas	Studies On Chemical Characterization And Treatment of Produced Water From Oil And Gas Production Facility	Work In Progress
4.	Saakshi	Prof. A.B. Gupta Dr Kailash Singh	Treatability Studies For Paper And Pulp Industry Effluent	Work In Progress
5.	Kavita	Disinfection of Sewage	Dr. K.D. Gupta Prof. A.B. Gupta	Work Plan To Be Presented
6.	S. M. S. Shasidhara	Dr A K Vyas	A Study On The Characterization And Use of ISF Slag As Fine Aggregate In Cement Concrete	Awarded
7.	Santosh Pingle	Dr M. K. Jat (With Prof. Dr. Khare, IITR)	I ntegrated Urban Water Management Modelling Considering Climate Change	Awarded
8.	Sh. Vijai Singhal	Prof. Rohit Goyal	Use of GIS For Pollution Control Planning/Monitoring In The Rajasthan State	Awarded
9.	Sh. Dipak N. Kongre	Prof. Rohit Goyal	Water Resour ce Management Study of Proposed Parbati– Kalisindh– Chambal Link Project	Continuing
10.	Sh. A.D. Vyas	Prof. Rohit Goyal	Doing Coursework	Registered
11.	Sh. Kuldeep	Prof. Rohit Goyal	Doing Coursework, Impact of Climate Change On Snow Cover	Registered
12.	Parul Gupta	Dr. Sudhir Kumar Dr. Mahendre Choudhary And Dr. Virender Singh	Influence of Dust Aerosols In Exacerbation of Asthma And Their Characterisation	Submitted

Equipments & Laboratories

Equipments & Laboratories

Equipments & Laboratories

Cultural Activities

Golden Jubilee Celebration : Glimpses

Mini Marathon

Glimpses of MNIT

Glimpses of MNIT

Golden Jubilee Celebration : Glimpses

13.	Jayshree Kala	Dr. Sudhir Kumar And	Environmental Monitoring And Mana gement : A Case	Under	
		Dr.Gunwant Sharma	Study	Progress	
14.	Ruchika Sharma	Dr. Sudhir Kumar and Dr. M. Choudhary	Urban Water Demand Management : A Case Study of Jaipur City	Awarded	
15.	Mr.Gaurav Sancheti	Dr. Vinay Agrawal And Dr. R. Nagar	Conceptual Design of Post Tension ed Slabs	Writing Thesis	
16.	Mr. Vinay Chandwani	Prof. A.B. Gupta Dr. R.K. Vyas	Optimal Design of Structures Using Genetic Algorithm	In Progress	
17.	Shri Arnav AnujKasar	Dr. M. K. Shrimali Dr. S D Bharti	Seismic Behavior of Steel Moment Resistance Frame	In Progress	
18.	Mr. Deepak Khandelwal	Dr. M. K. Shrimali Dr. S D Bharti	Seismic Analysis of Lifeline Structures	In Progress	
19.	Naveen Kumar Gupta	Dr. A. S. Jethoo	A Study of Water Inflow In The Dams:A Case Study of Ramgarh Dam	In Progress	
20.	Mr. A. K. Gupta	Dr. Meena	Management of Hazardous Waste	In Progress	
21.	Bhavna Tripathi	Dr. Sandeep Choudhary	Durability of Concrete Containing ISF Slag As Partial Replacement of Sand	Completed	
22.	Trilok Gupta	Dr. Sandeep Choudhary	Utilisation of Waste Tyre In Concret e	In Progress	
23.	Ms. Sheetal Agarwal	Prof. B.L. Swami	Comprehensive Noise Modeling and Evaluation of Traffic Capacity using Motor Cycle Unit (MCU) Concept – A Case Study	Ccompleted	
24.	Mr. Hemant Kumar Sharma	Prof. B.L. Swami	Congestion and Speed Characteristics of Urban roads of India	Completed	

List of Candidates Awarded M. Tech. Degree

S.	Name of student	Supervisor	Title of thesis	Status
No. 1.	Miss Tuli Biswas	Prof. A.B. Gupta	Treatment of Black Liquor By Specific Fungi And Mixed Bacterial Cultures	In Progress
2.	Mr. Sandeep Shekhawat	Prof. A.B. Gupta	Sewage Chlorination In Batch And Step Dosing	In Progress
3.	Mr. Ramachandar	Prof. A.B. Gupta		In Progress
4.	Miss Parul Pradhan	Dr. Mahesh K. Jat	Drought Assessment For Jodhpur District of Rajasthan State	In Progress
5.	Mr. Vipin Upadhyay	Dr. Mahesh K. Jat	Risk Assessment of Petroleum Fire Using Geo-Spatial Techniques	In Progress
6.	Shereena O A	Dr. P V Ramana	Structural Response Variability Using Stochastic Finite Element Method	In Progress
7.	Jitendraprajapati	Dr. M. Choudhary Prof. Sudhir Kumar	Climate Change Impacts On Crop Yield of Udaipur Region	In Progress
8.	Mohit Singh	Dr. M. Choudhary Prof. Sudhir Kumar	Statistical Downscaling of Hadcm3 Data For Jaipur Region	In Progress
9.	Amit Kumar	Dr. M. Choudhary Prof. Sudhir Kumar	Climate Change Impact On Water Availability of Udaipur Region	In Progress
10.	Abhishek Rdangi	Dr. M. Choudhary	Temperature Analysis of Rajasthan Using PRECIS	In Progress
11.	Deepak Bansal	Dr. M. Choudhary	Precipitation Analysis of Rajasthan Using PRECIS	In Progress
12.	Mr. B. G. Balveer	Prof. Rohit Goyal	Analysis of MODIS 250-M EVI Time Series Vegetation Indices For Crop Mapping In Jaipur District	In Progress
13.	Mr. Deependra Singh Shekhawat	Prof. Rohit Goyal	Landuse/Landcover Change Detection And Future P rediction Using Markov Method: A Case Study of	In Progress

DEPARTMENT OF COMPUTER ENGINEERING

S. No.	Name of student	Supervisor	Торіс	Status
1.	Subhash Panwar	Dr. Neeta Nain	CALAM- HTR	Ongoing
2.	Prakash Choudhary	Dr. Neeta Nain	Urdu Corpus Development and Standardization	Ongoing
3.	Yogesh Kr. Meena	Dr. Dinesh Gopalani	An Efficient method for Content based Information Retrieval	Ongoing
4.	Anup Kr. Patel	Dr. Dinesh Gopalani	An Optimized Random Algorithm for System analysis and Retrieval	Ongoing
5.	Manish Jain	Dr. Dinesh Gopalani	An Aspect Mining Technique for AOP Languages	Ongoing
6.	Ramesh Babu Batulla	Prof. M.S. Gaur and Dr. Dinesh Gopalani	Path Aware and Spectrum Aware Routing Protocol for Cognitive Radio Based Mesh Networks	Ongoing
7.	Mukesh Gupta	Dr. Girdhari Singh	Efficient Framework for Software Testing	Ongoing
8.	Vipin Pal	Dr. Girdhari Singh	Energy Efficient approach Wireless Sensor Network	Ongoing
9.	Rimpy	Prof. MS Gaur, Dr. V. Laxmi	NoC Routing	Ongoing
10.	Manoj Bohra	Prof. MS Gaur, Dr. V. Laxmi	NoC Router Microarchitecture	Ongoing
11.	Parvez	Prof. MS Gaur, Dr. V. Laxmi	Mobile Malware	Ongoing
12.	Smita Naval	Girdhari S, V. Laxmi	Behavioral Models of Malware	Ongoing
13.	Anil Saini	Prof. MS Gaur, Dr. V. Laxmi	Browser Vulnerabilities	Ongoing
14.	Meenakshi Tripathi	Prof. MS Gaur, Dr. V. Laxmi	Wireless Sensor Network Routing: Attacks and Countermesaures	Ongoing
15.	Gaurav Singal	Prof. MS Gaur, Dr. V. Laxmi	Cloud Computing	Ongoing
16.	Chhagal Lal	Prof. MS Gaur, Dr. V. Laxmi	QoS Provisioning in MANETs	Ongoing
17.	Rajbir Kaur	Prof. MS Gaur, Dr. V. Laxmi	Mobile Ad Hoc Network -Attack Models, Detection and Countermeasures	waAded
18.	Jyoti Grover	Prof. MS Gaur, Dr. V. Laxmi	Vehicular Ad Hoc Network: Attack Model and Detection	Awarded
19.	Preety Singh	Prof. MS Gaur, Dr. V. Laxmi	Extraction of Prominent Articulators for Visual Speech Recognition	Awarded

20.	Reena Gunjan	Prof. MS Gaur, Dr. V. Laxmi	Robust Watermarking Techniques in Digital Images	Awarded
21.	Basant Agarwal	Dr. Namita Mittal	Sentiment analysis using machine learning methods	Ongoing
22.	Ankit Vidhyarti	Dr. Namita Mittal	Medical imaging using machine learning methods	Ongoing
23.	Abhishek kilak	Dr. Namita Mittal	Semantic web	Ongoing
24.	Lokesh	Dr. Namita Mittal	Anaphora resolution using Machine Learning	Ongoing

List of Candidates Awarded M. Tech. Degree

S.	Name of	Supervisor	Title of thesis	Status
No.	student	-		
1.	Sanatan	Dr. Neeta Nain	CRAMM - Charact er Recognition	Awarded
	Sukhija		Aided by Mathematical Morthology	
2.	Preeti Joshi	Dr. Neeta Nain	Image Vectorization and Character	Awarded
			Recognition	
3.	Manu	Dr. Dinesh	AOTC - Ahead of Time Compiler for	Awarded
	Srivastva	Gopalani	Android Devices	
4.	Vaibhav	Dr. Dinesh	High Availability of Hadoop Cluster	Awarded
	Dhore	Gopalani		
5.	Arvind Kumar	Mr. Yogesh Kr.	Questions Classification Using Deep	Awarded
		Meena	Neural Networks	
6.	Kumari	Mr. Yogesh Kr.	Web Usage Mining	Ongoing
	Nirjala	Meena		
7.	Nikita Gupta	Dr. Girdhari	Optimizing Regr ession Test	Ongoing
		Singh	Automation Process by Slicing and	
			Modularizing Regression Test Suite	
8.	Saurabh	Dr. Girdhari	Word Sense Based Context Ranking	Ongoing
	Ranjan	Singh	for Web Search Result Prediction	
	Srivastva			
9.	Vijay kumar	Dr. Namita	Semantic ori entation based	Awarded
	Sharma	Mittal	sentiment analysis of reviews	
10.	Sumit Verma	Dr. Namita	Hybrid Recommender System based	Awarded
		Mittal	on Fuzzy C -Means Clustering and	
			Collaborative Filtering	
11.	Naveen Dabley	Dr. Namita	Automatic Text Summarization	Awarded
		Mittal	using Hybrid Approach	

DEPARTMENT OF ELECTRICAL ENGINEERING

S. No.	Name of student	Supervisor	Topic	Status
1.	Mr.	Prof. K. R. Niazi	Distribution System	Awarded
	Nikhil Gupta		Performance Improvement	
2.	Mr.	Prof. K. R. Niazi	Distribution Network	Awarded
	Anil Swarnkar		Reconfiguration using Artificial	
			Intelligence Techniques	

19.	Mr. Manoj	Prof. R. A.	Analysis of Power Quality	Awarded
19.	Gupta	Gupta and	Disturbances Using Artificial	
		Dr. Rajesh	Intelligence	
		Kumar		
20.	Mr. Shree	Prof. R. A.	AI Based Control and	Awarded
20.	Krishna	Gupta,	Estimation of Switched	
		Dr. Rajesh	Reluctance Motor Drive	
		Kumar		
21.	Mr. Ajay	Prof. R. A.	An Efficient Hybrid Energy	Submitted
	Kumar Bansal	Gupta,	System for Rural Applications	
		Dr. rajesh		
		Kumar		
22.	Mr. Virendra	Prof. R. A.	Investigation on Direct Torque	In progress
	Swaroop	Gupta	Controlled Matrix Converter	
	Sangtani	Dr. Rajesh	Fed Induction Motor Drive	
		Kumar		
23.	Mr. Bharat	Prof. R. A.	Investigations on Small Scale	In progress
20.	Bhushan Jain	Gupta and	Standalone Hybrid System for	
		Prof. Bhim	Rural Electrification	
		Singh		
	Mrs. Prerna	Dr. Rohi t	Concretor hidding strategies in	Durquing
24.	Jain	Bhakar and	Generator bidding strategies in competitive electricity markets	Pursuing
	Jaiii	Prof. S.N.	competitive electricity markets	
		Singh		
0.5	Ms.Parul	Dr. Rohit	Risk management in electricity	Pursuing
25.	Mathuria	Bhakar	markets	1 on 5 on 18
26	Ms.Amita	Dr. H.P.	Distribution network pricing	Pursuing
26.	Kumari	Tiwari and Dr.		
	Sharma	Rohit Bhakar		
27	Mr.Kailash	Dr. Rohit	Ancillary services trading in	Pursuing
27.	Sharma	Bhakar	electricity markets considering	
			renewable generation	
20	Mr. Mirtunjay	Dr. Anil	Course work completed	Pursuing
28.	K. Modi	Swarnkar	*	Ĭ
29.	Mrs. Neer aj	Dr. Nikhil	Course work completed	Pursuing
27.	Kanwar	Gupta		
30.	Mr. Praveen	Dr. Nikhil	Course work going on	Pursuing
30.	Kumar	Gupta		
31.	Mr. Mukesh	Dr. Nikhil	Course work going on	Pursuing
51.	K. Shah	Gupta		
32.	Mr. Pushpendra	Prof. Mool	Integration and analysis of green	Pre Ph.D. seminar
32.	Singh	Singh and	and conventional electricity	report submitted
		Prof. D. P.	generation	
		Kothari		
22	Mr. Mahabeer	Prof. Mool	Defects Assessment by	In progress
33.	Prasad	Singh & Prof.	Vibration and Transient	

S. No.	Name of Student	Supervisor	Title of thesis	Status
1.	Kadam Vashishtha	Mrs. Kusum Verma	Artificial Intelligence Based Power System Dynamic Security Classification in Energy Management System	Awarded
21.	Nandkishor Gupta	Prof. R. A. Gupta	Detection and Classification of Power Quality Disturbances	Awarded
3.	Pawan Saini	Dr. Nikhil Gupta	Optimal Capacitor Placement in Radial Distribution System	Awarded
4.	Vivek Nandan	Dr. Vikas Gupta	Three Phase to Multiphase Transformation Using Special Transformer Connection	Awarded
5.	Babita Raj	Mr. V. K. Jain	Optimal Placement and Sizing of Distributed Generation in Distribution Network	Awarded
6.	Abhijeet Kumar	Mrs. Nikita Jhajharia	A New Approach to Multifunctional Dynamic Voltage Restorer Implement for Emergency	Awarded
7.	Nurul Nisa	Dr. H.P. Tiwari & Dr. Rohit Bhakar	Congestion Management in Electricity Markets Considering Demand Response	Awarded
8.	Raman Kumar	Dr. Manoj Fozdar	Transmission Pricing Using Long Run Marginal Cost Method	Awarded
9.	Ankit Kumar Gupta	Mr. Ashok Kumar Agarwal	Efect of Dynamic Load Model in Small Disturbance Voltage Stability Studies	Awarded
10.	Rakesh Meena	Mr. Rajive Tiwari	Power Flow Control and Viltage Profile Improvement of Power Systems Using Thyristor Controlled Series Compensator (TCSC)	Awarded
11.	Shivani Kanoongo	Mrs. Parerna Jain	A New Hybrid BBO-PSO Thechnique to Optimize Economic Emission Load Dispatch Problem	Awarded
12.	Ashok Kumar Jain	Dr. Vikas Gupta	Simulation of Matrix Converter to Induction Motor Drive	Awarded
13.	Keilash Chand Sharma	Mrs. Prerna Jain	Wind Power Trading in Competitive Electricity Market	Awarded
14.	Manish Gupta	Dr. Nikhil Gupta	Unit Commitment using Proposed Genetic Algorithm & Micro Genetic Algorithm	Awarded
15.	Gaurav Kumar Gupta	Dr. Vikas Gupta	Dynamic Economic Load Dispatch with Daily Load Patterns Using Genetic Algorithm And Particle Swarm Optimization	Awarded
16.	Manoj Kumawat	Mr. M. K. Shah	Smes Based Excitation System for Doubly Fed Induction Generator in Wingd Power Application	Awarded
17.	Keerla Pavan	Mr. Praveen Kumar Agrawal	Grid Interconnection of Renewable Energy Source with Power Quality Improvement	Awarded

List of Candidates Awarded M. Tech. Degree

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

S. No.	Name of student	Supervisor	Topic (Broad Area)	Status
1.	Mr. Hitendra Gupta	Dr. K.K. Sharma, Prof. S.D. Joshi, IIT, Delhi	Fog- degraded Image Enhancement	PT, Research plan submitted
2.	Mr. Jankiballabh Sharma	Dr. K.K. Sharma, Dr. Vinit Sahula, M.N.I.T., Jaipur	Novel schemes for Image watermarking & Image fusion ionsapplicat	Pre-PhD Seminar delivered.
3.	Mr. Praveen Gupta	Dr. K.K. Sharma, Prof. S.D. Joshi, IIT, Delhi	ECG signal modeling	PT, Research plan to be submitted
4.	Mr. Deepak Jhanwar	Prof. S.G. Modani, Dr. K.K. Sharma, M.N.I.T., Jaipur	Novel Techniques for discrimination of different environmental background noise mixed with speech signal	PT, Pre-PhD Seminar delivered.
5.	Mr. Sanyog Rawat	Dr. K.K. Sharma, M.N.I.T., Japur	Microstrip Antenna	PT, Research plan to be submitted
6.	Mr. Shasikant Sharma	Dr. C. Periasamy	Fabrication and Characterization of Nanostructured ZnO Thin Film Based Piezoelectric Devices for Energy Harvesting Applications	On going
7.	Dr. Manish Tiwari	Dr. Vijay Janyani	Supercontinuum Generation and Nonlinear Pulse Dynamics in Photonic Crystal Fibers	Completed
8.	Sh. Janrao Nagesh	Dr. Vijay Janyani	Design and Analysis of Photonic Crystal Waveguides for Slow Light and Dispersion Compensation Applications	Submitted
9.	Sh. Sanjeev Metya	Dr. Vijay Janyani, Prof S. G. Modani	Novel coding schemes for optical	Ongoing
10.	Sh. Nikhil Deep Gupta	Dr. Vijay Janyani	Solar Photovoltaics using PhCs and Nanowires	Ongoing

S. No.	Name of student	Supervisor	Title of thesis	Status
1.	Abdul Samad	Dr. K.K. Sharma	Fault classification approaches	Complete
			using EMD and histogram of power signals	
2.	Supriya Mahala	Dr. K.K. Sharma	Image enhancement using	Complete
			nonlinear mapping in color and	
3.	Pranaw Kumar	Dr. K.K. Sharma	transform domains Some novel PCF Structures based	Complete
5.		DI. IX.IX. Sharma	on Pascal's triangle and Dolph-	Complete
			Tschebyscheff polynomial and	
			their propogation behaviour	
4.	Neeraj Sharma	Dr. K.K. Sharma	Comparison of Shannon and Non-	Complete
			Shannon entropy measures for	
			image segmentation and evaluation	
			of quality of image enhancement	
5.	Abdul Samad	Dr. K.K. Sharma	Fault classification approaches	Complete
			using EMD and histogram of	
			power signals	
6.	Mr. Nannepamula	Dr. C. Periasamy	Ground Bounce Noise aware	On going
	Suresh		Forward Body Biased MTCMOS	
			Circuit Techniques for	
			Combinational Circuits	
7.	G.Gnanadeep	Dr. C. Periasamy	A Power Efficient High	On going
	Reddy		Performance Flip Flop Design	
			Using Conditional Pulse	
			Enhancement Technique	
8.	Deepak Bansal	Dr. Vijay Janyani	Effect of Different Upstream	Completed
			Bitrate on WDM -PON Based on	
			IRZ, MANCHESTER and IRZ -	
			MANCHESTER Modulated	
9.	Dinesh Bhatia	Dr. Vijay Janyani	Downstream Design of Different Demultiplexers	Completed
7.	Diffesti Difatta	Di. Vijay Jaliyalil	for Wavelength Division	
			Multiplexing Systems Based on	
			Photonic Crystal Waveguide	
10.	Sunil Jhajhria	Dr. Vijay Janyani	Effect of air holes on optical	Completed
		· · · · · · · · · · · · · · · · · · ·	properties of Hole-assisted fiber	r
11.	Vinay Kanungo	Dr. Vijay Janyani	Design and Analysis of Index	Completed
	<i>.</i>		Guiding Segmented Cladding	1
			Photonic Crystal Fiber	
			*	

List of Candidates Awarded M. Tech. Degree

DEPARTMENT OF MANAGEMENT STUDIES

S. No.	Name of student	Supervisor	Торіс	Status
1.	Anupam Krishna	Prof. Rakesh Jain Dr. GS Dangayach	Service Recovery Paradox	Awarded
2.	Piyush Mishra	Dr. GS Dangayach Dr. ML Mittal	Project Management: Success and Challenges Issues	Awarded
3.	Ms. Deepika Joshi	Prof. APS Rathore Dr.Dipti Sharma	Determinants of Competitiveness in Auto Component Industry: A Study of Indian Auto Component Manufacturers	Awarded
4.	Ajeet Poonia	Dr. G.S. Dangayach Dr. A. Bhardwaj	Investigation and Prevention of Cyber Crime in Indian Perspective	Awarded
5.	Khusbho Jain	Dr. Satish Kumar Dr A K Solanki	Analytical Study of Human Resources and Rural Health Mission: A Case Study of National Rural Health Mission Rajasthan	Pursuing
6.	Sanjay Gaur	Dr. A. Bhardwaj	Study the effect of FMEA applications of Human Resource Management Function	Pursuing
7.	Mr. Sanjay Rajpal	Dr. A. Bhardwaj	Information data Management in distance education	Pursuing
8.	Manisha Chaudhary	Dr. Deepti Sharma	Competency Mapping and Its Relationship with Quality of Work Life	Pursuing
9.	Anil Kr. Sharma	Dr. A. Bhardwaj	Ceramic Clusters - Some Issues	Pursuing
10.	Sharadha Gupta	Dr. Monica Sharma	Lean Service Management	Pursuing
11.	Anil Agarwal	Dr. Monica Sharma	Course work Stage	Pursuing
12.	Harsh Pratap Singh	Dr. Satish Kumar	Working Capital Management in SMEs	Pursuing
13.	Poornima Rao	Dr. Satish Kumar	Course Work Stage	Pursuing

DEPARTMENT OF MECHANICAL ENGINEERING

S. No.	Student Name	Supervisor (s)	Year of Completion / Registration
1.	Anand Kumar Vamsi	Dr G S Dangayach, Dr. A. Bhardwaj	Pursuing
2.	Bhawna Mathur	Dr G S Dangayach	Pursuing
3.	Deepak Kumar	Dr G S Dangayach	Pursuing
4.	Sumit Gupta	Dr G S Dangayach Dr. Amit Singh	Pursuing
5.	Ajeet Singh Poonia	Dr G S Dangayach, Dr. A. Bhardwaj	Pursuing
6.	Jinesh Jain	Prof. G Agarwal, Dr. G S Dangayach	Pursuing
7.	Alok Mathur	Dr. M. L. Mittal, Dr. G S Dangayach	Pursuing
8.	Mr. Lalit Guglani	Dr. T.C. Gupta	Pursuing
9.	Mr. Manoj Gupta	Dr. T.C. Gupta	Pursuing
10.	Vikas Bansal	Dr. G Agarwal Dr. J. Mathur	Pursuing
11.	Rajesh Chedwal	Dr. G Agarwal, Dr. J. Mathur	Pursuing
12.	Kunj Bihari Rana	Dr. G Agarwal, Dr. J. Mathur	Pursuing
13.	Hemant Kumar Gupta	Dr. G Agarwal, Dr. J. Mathur	Pursuing
14.	Shiv Raj Dahka	Dr. G Agarwal, Dr. J. Mathur	Pursuing
15.	Alok Manas Dubey	Dr. G Agarwal, Dr. J. Mathur	Pursuing
16.	Vikas Bansal	Dr. G Agarwal, Dr. J. Mathur	Pursuing
17.	Anuj Mather	Dr. G Agarwal, Dr. Sanjay Mathur	Pursuing
18.	Rohit Mishra	Dr. G Agarwal, Dr. J. Mathur	Pursuing
19.	Om Shankar Prajapati	Dr. Nirupam Rohatgi	Pursuing
20.	Kamal Kishore Khatri	Prof. S.L. Soni, Dr. Dilip Sharma	Pursuing
21.	Doraj Kamal Jamuwa	Dr. Dilip Sharma, Prof. S.L. Soni	Pursuing

22.	Vinod Singh Yadav	Prof. S.L. Soni, Dr. Dilip Sharma	Pursuing
23.	Deepesh Sonar	Prof. S.L. Soni, Dr. Dilip Sharma	Pursuing
24.	Rahul Goyal	Dr. Dilip Sharma, Prof. S.L. Soni	Pursuing
25.	Ashish Nayyar	Dr. Dilip Sharma, Prof. S.L. Soni	Pursuing
26.	Jitender Singh Shekhawat	Dr. Dilip Sharma, Prof. M. P. Poonia	Pursuing
27.	Pradeep Kumar	Dr. Dilip Sharma, Prof.	Pursuing

S. No.	Student ID	Student Name
1.	2010PMM102	Neeraj Saini
2.	2010PMM108	Gauri Singh
3.	2010PMM109	Arvind Meena
4.	2010PMM111	Prateek Mittal
5.	2010PMM113	Ranjeet Roy
6.	2010PMM115	Yatendra Singh
7.	2010PMM116	Medha Sharma
8.	2010PMM117	Divya Singh
9.	2010PMM118	Varun Dogra
10.	2010PMM119	Anupama Kumari
11.	2010PMM121	Naveen Kumar Yadav
12.	2010PMM123	Vijay Shankar Kumawat
13.	2010PMM124	Priyanka Gupta
14.	2010PMM125	Vishal Verma
15.	2010PMM126	Narpat Ram Sangwa
16.	2010PMM127	Om Prakash
17.	2010PMM128	Rishi Choudhary
18.	2010PMM129	Deepanshu Arora
19.	2010PMM130	Shireesh Tripathi
20.	2010PMM131	Tarika Jaisinghani
21.	2010PMM132	Himanshu Bhatt
22.	2010PMM134	Ankit Jain
23.	2010PMM136	Niketa Jain
24.	2009PMM103	Lalit Guglani
25.	2009PMM110	Vinay Kumar Agarwal
26.	2009PMM111	Lalit Kumar Sharma

DEPARTMENT OF METALLURGICAL AND MATERIALS ENGINEERING

S. No.	Name of student	Supervisor	Topic (Broad Area)	Status
1.	A. A. Gadhikear	Prof. Ashok Sharma	Characterization study of steels for erosion resistance application.	Awarded
2.	P. C. Meena	Prof. Ashok Sharma	To study the effect of grain refinement on properties of cast aluminum and Al- 7 Si alloys.	Awarded
3.	R. K. Duchaniya	Prof. Ashok Sharma	Study of corrosion control by electroless plating.	Submitted
4.	Satish Tailor	Dr. P. R. Soni & V.K.Sharma	Development and characterization of plasma sprayed aluminium based nanocomposite coatings	Awarded
5.	Pramod Kumar Sain	Prof. A.K. Bhargava & Dr. Y.V.S.S. Prasad	Preparation and studies of polymer- matrix nanocomposite for electronic applications	In Progress
6.	Avnish Kumar	Prof. Ashok Sharma	To study the metallurgical aspects of castnitrogen bearing austenitic stainless steel for under water part applications.	In Progress
7.	Robin Gupta	Prof. Ashok Sharma	Study of microstructure and mechanical properties of aluminium alloys cast by rapid slurry formation (RSF) techniques.	In Progress
8.	VatsalaChaturvedi	Prof. U. Pandel & Prof. Ashok Sharma	Study on the effect of vibrations during modification on AZ91 magnesium alloys	In Progress
9.	Akshya Kumar	Prof. M. K. Banerjee & Prof. U. Pandel	Development of nanocomposites	In Progress
10.	Manish Goyal	Dr. S.K.Gupta	Development of HSLA steel for automobile application	In Progress

11.	Uma Gupta	Dr. V.K.Sharma	Structure properties processing correlation of micro-alloyed low carbon steel	In Progress
12.	Anil Kumar	Dr. Vinod Kumar	Nanocomposite conducting polymer	In Progress
13.	Pawan Kumar	Prof. Peter Hodgsen, Prof. M. K. Banerjee & Prof. U. Pandel	Dynamic Strain Induced Transformation Study	In Progress

List of Candidates Awarded M. Tech. Degree

S. No.	Name of	Supervisor	Title of thesis	Status
	student			
1.	Sameer Pradhan	Prof. Upender Pandel	Synthesis and Characterization of Pyrite (FeS2) Thin Film Deposited by CBD Method.	Awarded
2.	Amit Kumar Chauhan	Prof. Ashok Sharma	Microstructures of Al -7%Si Allov	
3.	Kalrav Chauhan	Prof. C.P. Sharma	Structure property correlation in 21-4-N nitronic steel	Awarded
4.	Monika Bansal	Prof. A.K. Bhargava	Electro deposited copper glass composite	Awarded
5.	Sachin Rathi	Prof. P.R. Soni	Development & Evaluation of Bearing Characterization of Mechanical Alloyed Graphite 2024 Al -Alloy	Awarded
6.	Akanksha Sengar	Prof. P.R. Soni	Preparation & Characterization of Cu - Nano Powder	Awarded
7.	Virender Singh	Dr. Y.V.S.S. Prasad	Production of rapidly solidified A1-Si- Cu - Mg alloys & their corrosion studies	Awarded
8.	Kanchan Agarwal	Dr. Munan Mandira	An investigation of mild steel corrosion inhibition in Hcl medium by environment friendly green inhibitors.	Awarded
9.	Vatsala Chaturvedi	Dr. V.K. Sharma	Characterization of Plasma Nitrided AISI H13 Tool Steel.	Awarded
10.	Vijay Tiwari	Dr. S.K. Gupta	To study the combined effect at grain refinement and cold working on microstructure and properties at A1 - 4.5 Wt.% Cu alloy	Awarded
11.	Rahul Sen	Dr. N.C. Upadhyay	Synthesis & Testing of Bio - Composites	Awarded
12.	Nancy Sahu	Mr. R.K. Duchaniya	Synthesis & Characterization of ZnO- CdO Nanoparticles	Awarded

DEPARTMENT OF CHEMISTRY

S. No.	Name of student	Supervisor	Торіс	Status
1.	Mrs Kavita Verma	Prof. K. D. Gupta & Prof. A.B. Gupta	Chlorine as disinfactant on water pollutants.	Ongoing
2.	Ms Ritu saharan	Dr. Jyoti joshi	Some Electrochemical and Biocatalytic methods of Organic synthesis.	Ongoing
3.	Ms Sukhbeer Kumari	Dr. Jyoti joshi	Synthetic Green Chemistry	Ongoing
4.	Ms Shuchi Maheshwari	Dr. Jyoti joshi	Synthetic Green Chemistry	Ongoing
5.	Ms Yogita Madan	Dr. Ragini Gupta	Catalysis and nanocatalysis for green organic transformations	Ongoing
6.	Ms Anshu Jain	Dr. Ragini Gupta	Synthesis of some new Heterocycle Based Anion Receptors	Ongoing
7.	Mr. Priyanshu Bhargava	Dr. Ragini Gupta	Click Chemistry and its Applications in Drug Discovery	Joined in Dec., 2011and left July 2012
8.	Ms Bhawana Saraswat (previouslyJRF in Project)	Dr. Ragini Gupta	Click Chemistry and its Applications in Drug Discovery	Joined Ph D in July, 2013
9.	Sahdev Meena	Dr. R. K Joshi	Reactivity of small organic molecules towards the multimetallic clusters carbonyls.	Ongoing
10.	Mis. Tanuja Kumari	Dr. R. K Joshi	One pot metalmediate catalytic organic transformations.	Ongoing
11.	Mr. Dinesh Kumar Mahawar	Dr. Sandeep Chaudhary	C-H Bond activation reactions: Investigation of new reactions and its application in natural product synthesis	Pursuing
12.	Ms. Vashundhra Sharma	Dr. Sandeep Chaudhary	Investigation of new carbon -carbon bond forming reactions: Application to the synthesis and structure - activity relationship study of biologically active natural products.	Pursuing

DEPARTMENT OF HUMANITIES

S. No.	Name of student	Supervisor	Торіс	Status
1.	Prashun Gupta	Dr. Vibhuti Singh Shekhawat	E-Governance: Social, Political, Economical and Managerial aspects of E- Governance.	Submitted
2.	Rinku Gupta	Dr. Vibhuti Singh Shekhawat	Implementation of Six Lean Six Sigma Techniques in Supply Chain Management.	Submitted
3.	Sweta Gupta	Dr. Vibhuti Singh Shekhawat	Emergency Preparedness by Different Government of India	Ongoing
4.	Alok Kumar Joshi	Dr. Vibhuti Singh Shekhawat	Urban poor: Environment and Infra. Management. A Sustainable approach.	Submitted
5.	Apeksha	Dr. N.Tandon	John Whiting: The Agony of the Absurd	Ongoing
6.	Vandita Batra	Dr. N.Tandon	Socio-Political Concerns in the Works of David Hare & Howard Brenton	Submitted
7.	Asif Iqbal	Dr. N.Tandon	Mispronunciations of Engineering ESL Learners in Mewar Region Rajasthan: A case Study in language Lab	Submitted
8.	Shveta Tripathi	Dr. N. Tandon	Oral Communication: Dimensions and Challenges (Tentative)	Ongoing
9.	Ms. Deepika Joshi	Prof. APS Rathore Dr. Dipti Sharma	Determinants of Competitiveness in Auto Component Industry: A Study of Indian Auto Component Manufacturers	Ongoing
10.	Ms. Oum Kumari R.	Dr. Dipti Sharma Dr. Geetanjali Sharma	Analysis of Residential Electricity Consumption in Jaipur City for Demand Side Management	Ongoing
11.	Ms. Manisha Choudhary	Dr.Dipti Sharma	An Analytical Study of Relationship Between Competency Mapping and Employees' QWL	Ongoing
12.	Ms. Shikha Singh	Dr. Dipti Sharma	Yet to be finalised	Ongoing
13.	Ms. Manju Nemad	Dr. Preeti Bhatt	The Dynamic Nature of the Self in Doris Lessing's Short Stories	Ongoing

14.	Ms. Ritu Pareek	Dr. Preeti Bhatt	Questioning of Patriarchal Narration and of Female Subjugation in Angela Carter's Short Stories	Ongoing
15.	Ms. Kalpna Vijay	Dr. Preeti Bhatt	The Impact of Displacement on the Formation of New Values in the Novels of Diasporic Indian Women Writers	Ongoing
16.	Ms. Kanupriya	Dr. Preeti Bhatt	Dramatic Technique in the Major Plays of Girish Karnad	Ongoing

DEPARTMENT OF MATHEMATICS

S. No.	Name of student	Supervisor	Торіс	Status
1.	Ram Naresh Saraswat	Prof. K.C. Jain	Information Theory	Awarded
2.	Devendra Singh	Prof. K.C. Jain	Information Theory	Continuing
3.	Prafull Chabra	Prof. K.C. Jain	Information Theory	Continuing
4.	Padma Kumawat	Prof. Rashmi Jain	Special Function	Continuing
5.	Manish Kr. Bansal	Prof. Rashmi Jain	Special Function	Continuing
6.	Priyanka Harjule	Prof. Rashmi Jain	Special Function	Continuing
7.	Alpana Gupta	Prof. Kantesh Gupta	Special Function	Awarded
8.	Meena Kumari Gurjar	Prof. Kantesh Gupta	Special Function	Continuing
9.	Vishwas Joshi	Dr. Nilama Gupta	Operation Research	Awarded
10.	Sonia	Dr. Nilama Gupta Dr. Rajesh Kumar	Operation Research	Continuing
11.	Kavita Khandelwal	Dr.Vatsala Mathur	Fluid Dynamics	Continuing
12.	Sheikh Moh. Faisal	Dr. Sanjay Bhatter	Special Function, Integral Transform, Integral Equations and Fractional Calculus	Continuing
13.	Rakesh Kr. Bohra	Dr. Sanjay Bhatter	Special Function, Integral Transform, Integral Equations and Fractional Calculus	Continuing

14.	Amit Kr. Mathur	Dr. Sanjay Bhatter	Special Function, Integral Transform, Integral Eequations and Fractional Calculus	Continuing
15.	Pradeep Kumar	Dr.Santosh Chaudhary	Fluid Dynamics	Continuing
16.	Mahesh Puri Goswami	Dr. Ritu Agarwal	Geometric Function Theory and Bi -Complex Analysis	Continuing
17.	Sonal Jain	Dr. Ritu Agarwal	Geometric Function Theory and Bi-Complex Analysis	Continuing

DEPARTMENT OF PHYSICS

S.	Name of	Supervisor	Торіс	Status
No.	student			
1.	Shubhra Mathur	Dr. K. S achdev / Prof. S.K. Sharma	Study of Thermo-Chemical Behaviour of Some Metallic Glasses	Awarded
2.	Rishi Vyas	Prof. S.K. Sharma / Dr. K. Sachdev	Study of gas sensing behavior of nanostructured ZnO thin films	Pursuing
3.	Parul Gupta	Prof. S.K. Sharma	Synthesis and Characterization of some SnO ₂ based Gas Sensors	Pursuing
4.	Indu Bala Vashishtha	Prof. S.K. Sharma	Solar cell studies	Pursuing
5.	Neeraj Goyal	Prof. S.K. Sharma	Material Science studies	Pursuing
6.	Kanan Jassal	Dr. K.Sachdev	Dosimetric A spects of a - Si Based EPID & its Application in Advanced Radiotherapy	Pursuing
7.	Vikas Sharma	Dr. K.Sachdev	Synthesis & Characterization of multilayered TCO's	Pursuing
8.	Mahendra Singh Rathore	Dr. Srinivasa Rao N	Tuning the structural, optical and electrical properties of semiconductor nanocrystals	Pursuing
9.	Yogita Kumari	Dr. Kamlendra Awasthi / Prof. K. C. Swami	Engineering and characterization of block copolymer based solar cells	Pursuing
10.	Lokesh Kumar	Dr. Kamlendra Awasthi / Prof. K.C. Swami	Block copolymer nano templates for opto-electronic applications	Pursuing

11.	Harshita	Dr. Vibhav K	PET and its ZnO /TiO2	Pursuing
	Agrawal	Saraswat /	nanocomposites: Synthesis and	
		Dr. Kamlendra	applications	
		Awasthi		
12.	Rajeev	Dr. Rahul	Optical properties of metal	Pursuing
	Kaushik	Singhal	nanostructures modified by energeticions	
13.	Abhishek	Prof. K C	Study of effects of plasma nitriding	Pursuing
	Sharma	Swami	process on some nitridable materials	
14.	Narendra	Prof. K C	Study of enha ncement in Bio-	Pursuing
	Kumar	Swami	adoptability and bio - compatability of	
	Agrawal		nano composite polymer membranes	
			by plasma treatment	

CENTRE FOR ENVIRONMENTAL ENGINEERING

S.	Name of	Supervisor	Торіс	Status
No.	student			
1.	Pramod	Prof. I.K. Bhat	Energy efficciency of HVAC	Ongoing
	Kumar	Dr. Jyotirmay	systems	
		Mathur		
2.	Anuj Mathur	Dr. Sanjay	Solar air heating system	Ongoing
		Mathur		
		Dr. G.D.		
		Agarwal		
3.	Vaiju Nago	Dr. Rajesh	Smart grid system	Ongoing
		Kumar		
		Dr. Rohit		
		Bhakar		

11.8 HONOURS AND AWARDS TO FACULTY MEMBERS

DEPARTMENT OF ARCHITECTURE

- 1. Prof. Alok Ranjan is Junior Vice President of Indian Institute of Architects and has been elected as Executive Member of Council of Architecture, the apex institution for regulating Architectural education and profession in India.
- Mr. Ram Niwas Sharma, is the working group member and Mr. Satish Pipralia And Mrs. Kalpana Pandit are special invite in Rajasthan State Commission on Urbanization

DEPARTMENT OF CHEMICAL ENGINEERING

- 1. Prof. S.P. Chaurasia has given an invited talk on the topic "Bioethanol from Lignocellulosic Feedstock" in the National Conference on Emerging trends in Renewable Energy Technology, organized by U.D.M.L College of Engineering, Jaipur on April 20-21, 2012 and also chaired a technical session in this conference.
- 2. Prof. S.P. Chaurasia has given an invited talk on the topic "Lipase Catalyzed Oil/Fat Processing for Sustainable Development" in the National Conference on Emerging Trends in Engineering, Technologies and Sciences for Sustainable Development (ETETSSD-2012), organized at Jawaharlal Nehru University Delhi, June 5-6, 2012.
- 3. Dr. R. K. Vyas attended as Expert Member, the Group Monitoring Workshop for Technology Interventions for Addressing Societal Needs (TIASON) organized by Department of Science and Technology, Govt. of India held during October 3-5, 2012.
- 4. Prof. S.P. Chaurasia has given an invited talk on the topic "Biofuels" on Jan 3, 2013 at MMM Engineering College, Gorakhpur.
- 5. Prof. S.P. Chaurasia participated as Chief Guest during inaugural function in the International Conference on the topic "Various Facets of Energy Technologies and its Management for Sustainable Development (ET & MSD-2013)" held at JNU, Delhi during March 16-17, 2013.
- 6. Prof. S. P. Chaurasia has been nominated as Chairman for Jaipur Regional Centre of Indian Institute of Chemical Engineers.

- 7. Prof. S. P. Chaurasia has been nominated as member of Executive committee of Indian Desalination Association.
- 8. Prof. S. P. Chaurasia has been nominated as Member of Executive committee of Indian Membrane Society.
- 9. Dr. Madhu Agarwal has been nominated a regional Secretary for Jaipur Regional Centre of Indian Institute of Chemical Engineers.
- 10. Mr. Sushant Upadhyaya has been nominated as regional Joint Secretary for Jaipur Regional Centre of Indian Institute of Chemical Engineers.
- 11. Mr. Rajeev Kuamr Dohare has bee nominated as Treasurer for Jaipur Regional Centre of Indian Institute of Chemical Engineers.
- 12. Dr. R. K. Vyas has been Elected/ nominated as Executive Member for Jaipur Regional Centre of Indian Institute of Chemical Engineers.
- 13. Dr. Kailash Singh has been Elected/ nominated as Executive Member for Jaipur Regional Centre of Indian Institute of Chemical Engineers.
- 14. Dr. Suja George has given a special lecture on the topic, ""Fluoride Mitigation Programmes of the drinking water supplies," at Short Term Course on "Recent Advances in Pollution Prevention Technologies in Process Industries" 22nd Oct. 2012 to 26th Oct. 2013, held at MNIT Jaipur.
- 15. Dr. Suja George has given a special lecture on the topic, "Modeling & Simulation of Defluoridation Processes" at One Day Workshop "Innovations in Defluoridation" organised by DST at Hotel Ramada, Jaipur, 9th Feb. 2013.
- 16. Dr. Suja George has given a special lecture on the topic, Short Term Course on "Water quality Management including NABL requirements." sponsored by CCDU, WSSO, Jaipur, 29th to 30th March 2013.

DEPARTMENT OF CIVIL ENGINEERING

- 1. Prof. Rohit Goyal Was Nominated As Technical Expert In Committee Constituted By Government of Rajasthan Vide Order No. CE WR/SE (W)/11153/2011/Ramgarh/3033
- 2. Dr A. B. Gupta Continuing As A Member of The Programme Advisory Committee (PAC) On Water Technology Initiative of The DST, GOI For 3

Years In April 2012.

- 3. Continuing As A Member of The Board Constituted By The Government of Rajasthan On Environmental Health.
- 4. Continuing As A Member of The Rajasthan State Pollution Control Board, Government of Rajasthan
- 5. Dr. A.B. Gupta Was Nominated As A Member of The Expert Committee For The Core Support Scheme Under SEED Division of The DST, GOI For 3 Years In February 2013 For Three Years.
- 6. Dr. A. B. Gupta Was The Guest of Honour At One Day ISTE Sponsored Faculty Development Programme On Innovation In Teaching Methodologies, RIET, Jaipur, March 3, 2013. Also Delivered A Keynote Address Titled "Research In Multi Disciplinary Areas" In The Program
- 7. Prof. Rohit Goyal Chaired Session On "Desalination And Water Conservation Schemes For Rural And Remote Areas; Rainwater Harvesting And Water Resource Management" In International Conference On Water Desalination, Treatment And Management, Organized By MNIT Jaipur And IDA On Feb. 21-22, 2013 At Jaipur
- Prof. Sudhir Kumar Was Elected As A Member of Executive Council of ISTE For Three Years DEPARTMENT OF CHEMISTRY Dr Ragini Gupta
- 1. Invited Speaker on "Mechanochemistry: Greening Organic Synthesis" at Suresh Gyan Vihar University, Jaipur. (Convention on climate change and water 2012, 10th to 12th Oct. 2012)
- 2. BSC BRNS Interaction Meeting in the Dept of Physics with Basic Science Faculty at Mohanlal Sukhadia University, Udaipur, 2012, organized by BARC, India on September 08, 2012
- 3. Acted as Observer in Young Scientist Research Award Meet at BSC BRNS Meeting, Mumbai, Nov. 26th -28th, 2012.

- 4. Organizing Secretary, "International Workshop on Chemistry For A Sustainable Future Dec 10-12, 2012"
- 5. Local Organizing Committee Member, "International Conference on Water Desalination and Treatment" held on Feb 21-22, 2012.
- 6. Editorial Member, "National Conference on Manufacturing and Logistics Management" March 8-9, 2013.
- 7. Convenor of Science Day Celebration on National Science Day 28th Feb 2013
- 8. Coordinator of One Day Workshop organized By MRC on Advanced Material Characterization at MNIT, 24th Feb 2013.

Dr Sandeep Chaudhary

Recognitions received

 Recently published a high impact article as a coauthor in the journal *Chemistry- A European Journal* (Impact factor: 5.925) published by Wiley-VCH Verlag GmbH & Co. KGaA - A company of John Wiley & Sons, Inc., Weinheim, Germany. This paper was treated as Very Important Paper (VIP Paper) and is highlighted in journal's table of contents and in the news section on journal homepage in Wiley Online Library. The detail of the paper is given below:

Yuji Kawato, Sandeep Chaudhary, Naoya Kumagai, and Masakatsu Shibasaki, "Streamlined catalytic asymmetric synthesis of Atorvastatin" Chemistry- A European Journal 2013, 19 (12), 3802-3806.

- 2. Recognized as the International Advisory Board Member for the journal "International Journal of Pharmaceutical Sciences and Research" Panchkula (HR), India since Nov, 2012.
- 3. My professional biography was selected for publication in one of the America's leading Biographical publication Marquis Who's Who, Berkeley's Heights, New Jersey 07922, USA in the 30th Pearl Anniversary Edition, 2013.

DEPARTMENT OF ELECTRICAL ENGINEERING

S.	Name of	Perticulars			
No.	Faculty				
1.	Prof. R. A. Gupta	 Expert Member AICTE: Associated as Expert Member AICTE since 1999 (11 years) for establishment of new Technical Institutions/Increase in Intake/New Courses at various Institutions. Visited large number of Institutions in various States. 			
		 Faculty Development Programmes: Acted as expert member of AICTE and worked as reviewer for the proposals submitted by various institutes across the country for Research and Development (R&D), TAPTEC grants, Career Award, Seminar Grants, Workshops, Modernization of Laboratories. 			
various accred		various accreditation peer review committees since 2002 (08 years) and visited large number of Institutions for quality assurance in technical			
		iv. AICTE Nominee for BOG: Nominated as AICTE member of BOG in many Institutions to discuss various technical issues as per AICTE norms, and issues related to quality education to the students.			
		v. AICTE Nominee for Selection Committees: Acted asexpert member in many selection committees to ensure the selections of the faculty at the level of Professor, Associate Professor, and Assistant Professor as per AICTE norms.			
2.	Ms. Prerna Jain & Dr. Rohit Bhakar	Two M. Tech. students, Shivani Kanongo and Kailash Chand Sharma students of Master of Technology in Power systems from Electrical Engineering Department won POSOCO Power System Award (PPSA) -2013. They were both conferred with PPSA and a cash price of 35,000/- each			

ENTREPRENEURSHIP DEVELOPMENT CELL

Dr. Awadhesh Bhardwaj, Coordinator IIP Cell and ED Cell was nominated as member of expert committee of National Science and Technology Entrepreneurship Development Board, Department of Science and Technology, ST, Govt. of India

11.9 PUBLICATIONS AND RESEARCH PAPERS IN CONFERENCES ETC.

DEPARTMENT OF CHEMICAL ENGINEERING

Research Papers Published in International Journals:

- 1. S. Upadhyaya, S. P. Chaurasia, K.Singh, J. K. Singh (2012) "Desalination of water by vacuum membrane distillation for sustainable development", International journal of environmental engineering and management, vol.3 (3): (349-352).
- Agarwal, M., Soni, S., Singh, K., Chaurasia, S.P., Dohare, R.K., "Biodiesel yield assessment in continuous flow reactors using batch reactor conditions" International Journal of Green Energy, 10(1), 28-40, 2013.
- 3. Madhu Agarwal, Kailash Singh, S.P. Chaurasia "Simulation And Sensitivity Analysis for Biodiesel Production in A Reactive Distillation Column", published in "Polish journal of chemical technology, Vol. 14, No. 3 PP 59-65. 2012
- 4. P. Dey, P. Patel and M. Agarwal, "Nano technologies in the field of food science and industry-A brief Review", published in International Journal of Agriculture and Food Science Technology, Vol. 3 no. 3, pp 206-210, ISSN 2249-3050. 2012
- Kriti Bhandari, S.P. Chaurasia, A.K. Dalai, Alok Gupta, and K. Singh, (2013) "Kinetic study on of enzymatic esterification of tuna fish oil fatty acids with butanol," accepted for publication in Journal of Molecular Catalysis: B, DOI: 10.1016/ j.molcatb.2013.05.006
- Aditi Sharma, S. P. Chaurasia and A. K. Dalai, (2013) "Non-selective hydrolysis of Tuna fish oil for producing free fatty acids containing Docosahexaenoic Acid, accepted for publication in The Canadian Journal of Chemical Engineering, January 09, 2013.
- Anjali Jain, Ravi Dhabhai, Neha Bajpai and Satyendra P. Chaurasia, (2013) "Kinetic study on enzymatic saccharification of sorghum straw" International Journal of Applied Engineering Research, Vol 8 No. 7, 2013, ISSN 0973-4562, pp20-23.

- Dhabhai R., Chaurasia S. P., and Dalai A. K., (2013) "Effect of pretreatment conditions on structural characteristics of wheat straw", Chemical Engineering Communications, Article in press. doi:10.1080/00986445.2012.743895.
- Aditi Sharma, S. P. Chaurasia and A. K. Dalai, (2012) "Enzymatic Hydrolysis of Cod liver oil for the Fatty acids Production", Catalysis Today, http://dx.doi.org/10.1016/j.cattod.2012.05.006 (In press; available online)
- Dhabhai R., Chaurasia S. P., and Dalai A. K., (2012) "Immobilization of Saccharomyces cerevisiae on Canadian pine wood chips and its use in co culture with free Pichia stipitis for conversion of glucose-xylose mixtures to bioethanol". Journal of Biobased Materials and Bioenergy, 6(5), 594-600, doi:10.1166/ jbmb.2012.1253.
- 11. Dhabhai R., Chaurasia S. P., and Dalai A. K., (2012) "Bioconversion of glucose-xylose mixtures and wheat straw lignocellulosic sugars to ethanol by recombinant Escherichia coli". Journal of Renewable and Sustainable Energy, 4, doi: 10.1063/1.4764934.
- Dhabhai R., Chaurasia S. P., and Dalai A. K., (2012) "Influence of pretreatment conditions on composition of liquid hydrolysate and subsequent enzymatic saccharification of remaining solids," Canadian Journal of Chemical Engineering. doi:10.1002/cjce.21746.
- Dhabhai R., Jain A., and Chaurasia S. P., (2012) "Production of fermentable sugars by dilute acid pretreatment and enzymatic saccharification of three different lignocellulosic materials", International Journal of ChemTech Research, 4(4), 1497-1502.
- Kriti Bhandari, S.P. Chaurasia, A.K. Dalai and Alok Gupta, "Enzymatic Hydrolysis of Sardine Fish oil for DHA Concentration", International Journal of Environmental Engineering & Management", ISSN 2231-1319, Vol. 3, pp. 171-174, June, 2012.
- 15. Sini Shankar, Amrita Singh, Anjali Jain, Madhu Agarwal and S. P. Chaurasia, "Application of Lipases for Green Synthesis of Different

Compounds" International Journal of Environmental Engineering and Management, ISSN 2231-1319 Volume 3, Number 3 (2012), pp391-394.

- 16. S.P. Chaurasia "Lipase Catalyzed Oil/Fat Processing for Sustainable Development" International Journal of Environmental Engineering and Management, ISSN 2231-1319 Volume 3, Number 3 (2012), pp457-459.
- Sharma, N. and Singh, K., "Model predictive control and neural network predictive control of TAME reactive distillation column," Chemical Engineering and Processing: Process Intensification, 59, 9-21, 2012.
- Patwa, R. and Vyas, R. K., "Greywater Treatment using Advanced Oxidation Processes: Solution to the Future Water Crisis," International Journal of Environmental Engineering and Management, 3(2), pp. 253-256, 2012.
- 19. Sharma, Richa, Jain, Swati and Vyas, R. K., "Photochemical Degradation of Diclofenac using Synthesized Nanosized ZnO," International Journal of Environmental Engineering and Management, 3(2), pp. 277-280, 2012.
- 20. Sharma, Manisha, Vyas, R. K., and Singh, K., "A Review on Reactive Adsorption for Potential Environmental Applications," Adsorption, 19 (1), pp.161-188, 2013.
- Jain, Swati, Kumar, Pardeep, Vyas, R. K., Pandit, Prabhat, and. Dalai, Ajay K, "Occurrence and Removal of Antiviral Drugs in Environment: A Review," Water, Air, & Soil Pollution, 224 (2), Art. No. 1410, pp.1-19, 2013.
- 22. Maheshwari, Monika, Vyas, R.K., and Sharma, Manisha, "Kinetics, Equilibrium and Thermodynamics of Ciprofloxacin Hydrochloride Removal by Adsorption on Coal Fly Ash and Activated Alumina," Desalination and Water Treatment, (Available online in latest articles)
- 23. Bhatt, Parul, Vyas, R. K. Pandit, Prabhat and Sharma, Manisha, "Adsorption of Reactive Blue and Direct Red dyes on PAC - Equilibrium, Kinetics and Thermodynamic Studies," Nature, Environment & Pollution Technology, (Accepted for Publication, Feb. 2013)

Research Papers Published in National Journals:

- 1. Sharma, M., Vyas, R.K., and Singh, K., "A review on reactive adsorption for potential environmental applications," Adsorption, 19(1), 161-188, 2013. DOI: 10.1007/s10450-012-9436-9.
- Sunny Soni and Madhu Agarwal, "The economic and Environment Impact of Biodiesel", published in Global Journal of Finance and Management, Vol. 4, Number 5, PP 29-33, ISSN 0975-6477. (2012)

List of Papers Presented at International Conferences:

- 1. Sunny Soni and Madhu Agarwal, "Use of ceramic material for the production of biodiesel" presented at international conference on ceramics held at Bikaner Dec. 12-13, 2012.
- P. Dey, P. Patel and M. Agarwal, "Nanotechnologies in the field of food science and industry-A brief Review", presented in International conference on Agriculture, Food Science & Environmental technology for sustainable global development held at JNU Delhi on 28-29 Oct. 2012 organized by krishi sanskriti.
- Sharma, M., Vyas, R.K., Singh, K., "Modeling of a fixed bed reactive adsorption column for environmental remediation," International Conference on Advances in Chemical Engineering (ACE2013), 22-24 February 2013.
- 4. Akhilesh Kushwaha, V. Gautam, Jitendra Singh, Sushant Upadhyaya and S.P. Chaurasia, "Studies on Boron Removal for Desalination Applications by Reverse Osmosis Membrane" presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 5. Jitendra Singh, Sushant Upadhyaya and S.P. Chaurasia, "Studies on Separation of NaCl from Water by Vacuum Membrane Distillation" presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 6. Keshav dev, Sushant Upadhyaya, S.P Chaurasia and Madhu Agarwal, "Desalination Using Membrane Distillation Process" presented in

International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.

- 7. Sushant Upadhyaya, S.P. Chaurasia, Kailash Singh and Rajeev Kumar Dohare, "Robust Design Optimization for Desalination by Vacuum Membrane Distillation" presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 8. Vijay Shankar Gautam, A. Kushwaha, Jitendra Singh, Sushant Upadhyaya and S. P. Chaurasia, "Nitrate Removal by Polyamide RO Membrane and Effect of Di-hydrogen Phosphate Ions on its Removal" presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 9. Pankaj K.Pandey, S.K.Sharma, S.S.Sambi and Sushant Upadhyaya, "Removal of Lead and Copper by Zeolite -NaX from Waste Water", presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 10. Hemant Juneja, Sushant Upadhyaya, Rajeev Dohare and Madhu Agarwal, "A Review on Characterization and Efficiency of Various Absorbent in the Purification of Drinking Water", presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress (InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.
- 11. S. M. Assem, T. Akhtar, A. Jain, Sushant Upadhyaya & Madhu Agarwal, "Natural Adsorbents for Removal of Fluoride from Drinking Water", presented in International Conference on Water Desalination Treatment and Management Organised by MNIT Jaipur and Indian Desalination Annual Congress

(InDACON-13) at Jaipur, Rajasthan (India), Feb. 21-22, 2013.

- 12. Sharma, N. and Singh, K., "SVM predictive control of TAME reactive distillation column," International Conference on Advances in Chemical Engineering (ACE2013), 22-24 February 2013.
- 13. Suja George, Sandeep Kumar Patel, and Prachi Rajput, "Fluoride Removal Studies on Magnesium Coated Sand", Proceedings of 65th Annual Session of Indian Institute of Chemical Engineers CHEMCON - 2012, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and Indo-US Joint International Conference on Energy and Environment, Jalandhar, India, Dec.27 to 30, 2012, pp 299.
- 14. Anjali Jain, Ravi Dhabhai, Neha Bajpai and S. P. Chaurasia, "Kinetic study on enzymatic saccharification of sorghum straw" International Conference "Various Facets of Energy Technologies and its Management for Sustainable Development" (ET & MSD-2013),16th &17th March 2013, Jawaharlal Nehru University, New Delhi.
- 15. Aditi Sharma, S. P. Chaurasia, Madhu Agarwal and A. B. Gupta, "Adsorption of Arsenic on Activated alumina for purifying Drinking Water" presented in International Conference on Water Desalination, Treatment and Management organised by MNIT Jaipur, Indian Desalination Association and CCDU, PHED Rajasthan; during Feb. 21-22, 2013.
- 16. Kriti Bhandari, S.P. Chaurasia, A.K. Dalai and Alok Gupta, "Concentration of Docosahexaenoic Acid (DHA) from Tuna Fish Oil by Lipase Catalysed Hydrolysis and Selective Esterification", International conference on 10th Congress of the International Society for the Study of Fatty Acids and Lipids (ISSFAL), Vancouver, Canada, May 26-30, 2012
- 17. Sini Shankar, Amrita Singh and S. P. Chaurasia "Synthesis of Butyl Laurate using immobilized candida Antarctica lipase" Presented at World Congress on Biotechnology; May 04-06. 2012; Leonia International Convention Centre, Hyderabad, India.
- 18. Amrita Singh, Sini Shankar and S. P. Chaurasia

"Effect of Reaction Parameters on Saccharification of Wheat Straw using Cellulase" Presented at World Congress on Biotechnology; May 04-06. 2012; Leonia International Convention Centre, Hyderabad, India.

- Aditi Sharma, S. P. Chaurasia and A. K. Dalai*, "Lipase catalyzed synthesis of DHA rich free fatty acids from Salmon fish oil", presented a poster in 10th Congress of the International Society for the Studies of Fatty acids and Lipids (ISSFAL-2012) at Vancouver (Canada) between May 26-30, 2012.
- 20. Aditi Sharma, K. Bhandari, S. P. Chaurasia* and A. K. Dalai, "Concentration of DHA from Tuna Fish Oil by Lipase Catalyzed Hydrolysis and Selective Esterification" presented a poster in 10th Congress of the International Society for the Studies of Fatty acids and Lipids (ISSFAL-2012) at Vancouver (Canada) between May 26-30, 2012.
- 21. R.K. Dohare, M.Kumar "Model based controller for control the train of continuous stirred tank reactor", in Proceedings of International Conference on Advances in Chemical Engineering (ICACE-2013) NIT Raipur.
- 22. S. Singha, R. K. Dohare, M. Agarwal "Two -Phase Modelling of Turbulent Convective Heat Transfer of Dilute CuO/Water Nanofluid Inside A Circular Tube", in Proceedings of International Conference on Advances in Chemical Engineering (ICACE-2013) NIT Raipur.
- 23. S. Kumar, R.K.Dohare "Control of an Extractive Distillation Column for Isobutyl Acetate -Isobutyl Alcohol System", in Proceedings of International Conference on Advances in Chemical Engineering(ICACE-2013) NIT Raipur.
- 24. Dohare, R.K., Singh, K., and Kumar, R., "Optimal parameters for BTX separation in Divided Wall Column", in Proceedings of International Conference on Advances in Chemical Engineering (ICACE-2013) NIT Raipur.
- 25. Supreeti Singha, Rajeev Dohare, and Madhu Agarwal, "Seawater Desalination project MEDESOL and Mega-Ton Water System A comparative Case Study", in Proceedings of International Conference on Water Desalination, Treatment and Management & Indian Desalination Association Annual Congress- 2013 (InDACON -2013), MNIT Jaipur.

- 26. Mukesh Kumar and R.K. Dohare,"Removal of Persistent Compounds Using Advanced Techniques", in Proceedings of International Conference On Water Desalination, Treatment and Management & Indian Desalination Association Annual Congress- 2013 (InDACON -2013), MNIT Jaipur.
- 27. Hemant Juneja, Sushnat Upadhyaya, Rajeev Dohare, Madhu Agarwal, "A review on characterization and efficiency of various adsorbents in the purification of drinking water", in Proceedings of International Conference On Water Desalination, Treatment and Management & Indian Desalination Association Annual Congress- 2013 (InDACON -2013), MNIT Jaipur.
- 28. Nishant Paul, Anjali Garg, Santveer, R.K. Dohare, and Madhu Agarwal, "Modification in Nalgonda Technique", in Proceedings of International Conference On Water Desalination, Treatment and Management and Indian Desalination Association Annual Congress- 2013 (InDACON -2013), MNIT Jaipur.
- 29. Sunny Soni, Rajeev Dohare and Madhu Agarwal," Treatment of wastewater Conference on Water Desalination, Treatment and Management & Indian Desalination Association Annual Congress-2013 (InDACON-2013), MNIT Jaipur.
- 30. Deepak Kumar Patel, Rajeev Dohare, and Madhu Agarwal ,"A review on application of carbon nano-materials in membrane technology", in Proceedings of International Conference On Water Desalination, Treatment and Management.
- 31. Jain, Swati, Vyas, R. K., Pandit, Prabhat, and Sharma, Richa "A Comparative Study of Acyclovir Removal from Aqueous Solution using Ion Exchange Adsorbents," Proceedings of 65th Annual Session of Indian Institute of Chemical Engineers, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and US-India Joint International Conference on Energy and Environment, CHEMCON 2012, December 27-30, 2012, Punjab, India, P-197.
- 32. Dahiya, Sandeep, Jain, Swati and Vyas, R. K.
 "Removal of Contaminants from aqueous solution by Nanosized Adsorbents: A Review," Proceedings of 65th Annual Session of Indian

Institute of Chemical Engineers, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and US-India Joint International Conference on Energy and Environment, CHEMCON 2012, December 27-30, 2012, Punjab, India, P-239.

- 33. Sharma, Richa, Jain, Swati and Vyas, R. K. "Response Surface Methodology for Optimization of Diclofenac Adsorption on Amberlite IR 120H," Proceedings of 65th Annual Session of Indian Institute of Chemical Engineers, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and US-India Joint International Conference on Energy and Environment, CHEMCON 2012, December 27-30, 2012, Punjab, India, P-202.
- 34. Maheshwari, Monika and Vyas, R. K., "Parametric studies for removal of Ciprofloxacin h y d r o c h l o r i d e u s i n g a c t i v a t e d carbons,"Proceedings of 65th Annual Session of Indian Institute of Chemical Engineers, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and US-India Joint International Conference on Energy and Environment, CHEMCON 2012, December 27-30, 2012, Punjab, India, P-466.
- 35. Patwa, Rahul, and Vyas, R. K., "Greywater treatment using advanced oxidation processes: A kinetic study," Proceedings of 65th Annual Session of Indian Institute of Chemical Engineers, International Conference on Sustainable Technologies for Energy and Environment in Process Industries and US-India Joint International Conference on Energy and Environment, CHEMCON 2012, December 27-30, 2012, Punjab, India, P-155.
- 36. Jain, Swati, Vyas, R. K., Pandit, Prabhat, Sharma, Manisha, Sharma, Neha, and Dalai, Ajay K. "Application of Response Surface Methodology for Adsorptive removal of Acyclovir from Aqueous Solutions on Prepared Powdered Activated Carbon," Proceedings of the International Conference on Water Desalination, Treatment and Management, organized by Department of Chemical & Civil Engineering, MNIT Jaipur, February 21-22, 2013, Jaipur, India,

P-72.

- 37. Sharma, Richa, Jain, Swati and Vyas, R. K., "Optimization of factors affecting removal of diclofenac on Amberlite IR 120H using Response surface methodology," Proceedings of the International Conference on Water Desalination, Treatment and Management, organized by Department of Chemical & Civil Engineering, MNIT Jaipur, February 21-22, 2013, Jaipur, India, P-71.
- 38. Dahiya, Sandeep, Jain, Swati and Vyas, R. K., "Occurrence of Oseltamivir in Wastewater and Removal Techniques-A Brief Overview," Proceedings of the International Conference on Water Desalination, Treatment and Management), organized by Department of Chemical & Civil Engineering, MNIT Jaipur, February 21-22, 2013, Jaipur, India, P-93.
- 39. Jain, Swati, Vyas, R. K., and Pandit, Prabhat, "Nonlinear Modeling of Equilibrium data for Adsorption of Acyclovir onto Powdered Activated Charcoal," International Conference on Advances in Chemical Engineering (ACE 2013), organized by Indian Institute of Technology Roorkee going to held on February 22-24, 2013, Roorkee, India, pp.60-61.
- 40. Sharma, Manisha, Vyas, R. K., and Singh, Kailash, "Modeling of a fixed bed reactive adsorption column for environmental remediation," International Conference on Advances in Chemical Engineering (ACE 2013), organized by Indian Institute of Technology Roorkee going to held on February 22-24, 2013, Roorkee, India, p.60.
- 41. Maheshwari, Monika and Vyas, R. K., "Kinetics Studies for removal of Ciprofloxacin hydrochloride using activated alumina and coal fly ash at different pH," International Conference on Advances in Chemical Engineering (ACE 2013), organized by Indian Institute of Technology Roorkee going to held on February 22-24, 2013, Roorkee, India, pp.139-140.

List of Papers Presented at National Conferences:

1. Sunny soni and Madhu Agarwal, Development of biolubricants from renewable energy sources in the proceedings of chemcon 2012 held at Chandigarh on December 2012.

- 2. Sharma, N. and Singh, K., "Neural network predictive control of TAME reactive distillation column," in Proceedings of CHEMCON-2012, Jalandhar, 27-30 December 2012.
- 3. Dohare, R.K., Singh, K., Kumar, R., "Neural network predictive control of dividing wall column," in Proceedings of CHEMCON-2012, Jalandhar, 27-30 December 2012
- 4. Chaurasia, S.P., Singh, K., Singh, J., Upadhyaya, S., "Heat transfer correlation using computational fluid dynamics for desalination by vaccum membrane distillation," in Proceedings of CHEMCON-2012, Jalandhar, 27-30 December 2012.
- Prachi Rajput & Suja George, "Dye removal using Bio-Sorbents : A nature friendly approach", Proceedings of the All India Seminar on Pollution Prevention through development of Bio- based Material and Energy" Jaipur India on 22nd -23rd February 2013, pp 19-20.
- Poonam Mondal & Suja George, "Biosorbents : An alternative method of fluoride removal", Proceedings of the All India Seminar on Pollution Prevention through development of Bio- based Material and Energy" Jaipur India on 22nd -23rd February 2013, pp 20-21.
- Jay Mehta & Suja George, "Pseudomonas species: A broad spectrum bioremediator", Proceedings of the All India Seminar on Pollution Prvention through development of Bio- based Material and Energy" Jaipur India on 22nd -23rd February 2013, pp 21-22.
- 8. Suja George, A.B. Gupta and Poonam Mondal, "Overview of Activated Alumina Defluoridation Process", National Conference on Water Quality Management, Jaipur, India, Dec. 20 to 22, 2012.
- Suja George, "Modeling of Defluoridation Processes", One Day Workshop on "Innovations in Defluoridation", Ramada Hotel, Jaipur, 9th Feb. 2013, sponsored by DST Rajasthan and Health Care Sansthan, Jaipur.
- S. Upadhyaya, S. P. Chaurasia, K.Singh, J. K. Singh (2012) "Desalination of water by vacuum membrane distillation for sustainable development", National conference ETETSSD-2012, JNU Delhi, Organized by Krishi Sanskrit June 05-06, 2012.

- 11. Akhilesh Kushwaha, Sushant Upadhyaya and S.P. Chaurasia, "Removal of Boron from Aqueous Water by Reverse Osmosis" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India), Dec. 20-22, 2012.
- 12. Jitendra Singh, S.P. Chaurasia, Sushant Upadhyaya and Rajeev Kumar Dohare, "Studies on Separation of Multi-Ions by Membrane Distillation" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India) Dec. 20-22, 2012.
- 13. Keshav Dev, Sushant Upadhyaya, S.P. Chaurasia, A.B. Gupta, "Arsenic Removal from water by Thermal Process" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India), Dec. 20-22, 2012.
- 14. Sushant Upadhyay, S.P. Chaurasia and Kailash Singh, "Safe Drinking Water in Urban & Rural Areas by Vacuum Membrane Distillation" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India), Dec. 20-22, 2012.
- 15. Vijay Shankar Gautam, Sushant Upadhyaya, S. P. Chaurasia and A. B. Gupta, "Nitrate Removal by Reverse Osmosis from Groundwater" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India), Dec. 20-22, 2012.
- Madhu Agarwal, Suja George, S.P. Chaurasia, A. B. Gupta, "Modified Nalgonda Defluoridation Technique for Drinking Water" presented in National Conference on Water Quality Management Organised by MNIT Jaipur and CCDU & PHED Rajasthan at Jaipur, Rajasthan (India), Dec. 20-22, 2012.
- 17. Aditi Sharma, S. P. Chaurasia and A. K. Dalai*, "Lipase Catalyzed Hydrolysis of Herring fish oil to synthesize polyunsaturated fatty acids with immobilized Candida antarctica lipase-B" accepted for CHEMCON-12 conference organized by Indian Institute for Chemical

Engineers (IIChE) at NIT Jalandhar, Punjab (India) between Dec. 27-30, 2012.

- 18. Sini Shankar, Amrita Singh, Anjali Jain, Madhu Agarwal and S. P. Chaurasia, "Application of Lipases for Green Synthesis of Different Compounds" paper presented in National Conference on Emerging Trends in Engineering, Technologies and Sciences for Sustainable Development (ETETSSD-2012), organized at Jawaharlal Nehru University Delhi, June 5-6, 2012
- Amrita Singh, Ravi Dhabhai, Sini Shankar and S. P. Chaurasia, "Wheat Straw as a Source of Renewable Energy" paper presented in National Conference on Emerging Trends in Engineering, Technologies and Sciences for Sustainable Development (ETETSSD-2012), organized at Jawaharlal Nehru University Delhi, June 5-6, 2012.
- Kriti Bhandari, S. P. Chaurasia, Alok Gupta and A. K. Dalai "Enzymatic Hydrolysis of Sardine Fish oil for DHA Concentration" paper presented in National Conference on Emerging Trends in Engineering, Technologies and Sciences for Sustainable Development (ETETSSD-2012), organized at Jawaharlal Nehru University Delhi, June 5-6, 2012.
- 21. S.P. Chaurasia "Lipase Catalyzed Oil/Fat Processing for Sustainable Development" in the National Conference on Emerging Trends in Engineering, Technologies and Sciences for Sustainable Development (ETETSSD-2012), organized at Jawaharlal Nehru University Delhi, June 5-6, 2012.

DEPARTMENT OF CIVIL ENGINEERING

Research Papers Published in International Journals:

- Shandilya, Kaushik, K., Khare, Mukesh And Gupta, Akhilendra, B., 2012, "Organic Matter Determination For Street Dust In Delhi", (Impact Factor: 1.4), Environmental Monitoring And Assessment, 185(6), 5251-5264, 2013 (I.F. 2009: 1.356).
- 2. Shandilya, Kaushik, K., Khare, Mukesh And Gupta, Akhilendra, B., 2012, "Organic Matter Determination For Street Dust In Delhi", (Impact Factor: 1.4), Environmental Monitoring And

Assessment, Published Online.

- Shandilya, Kaushik K., Khare, M., Gupta, A.B., Particulate Problem In Delhi, India, Chapter 3, Advances In Environmental Research, Volume 25 Published By Nova Science Publishers, Inc., 2012, ISBN: 978-1-61942-556-9.
- Rohitashw Kumar, Vijay Shankar And Mahesh Kumar (2013), Efficacy of Non Linear Root Water Uptake Model For Multi-Layer Crop Root Zone, Journal of Irrigation And Drainage (ASCE), Ref: No. No. IRENG-6461R2 (Accepted).
- Susheela Dahiya, P. K. Garg, Mahesh K Jat, (2013), A Comparative Study of Various Pixel Based Image Fusion Techniques As Applied To An Urban Environment, (2013), International Journal of Image And Data Fusion, Taylor & Francis, Http://Dx.Doi.Org/10.1080/19479832.2013.7783 35 (Accepted And Under Printing)
- Susheela Dahiya, P. K. Garg, Mahesh K Jat, (2013), Building Extraction From High Resolution Satellite Images, International Journal of Computing Science And Communication Technologies, Vol. 5 No. 2, Jan. 2013 (ISSN 0974-3375)
- Rohitashw Kumar, Vijay Shankar And Mahesh Kumar (2013), Sensitivity Analysis of Non Linear Model Parameters In Multi-Layer Root Zone, Journal of Hydrologic Engineering (ASCE), 10.1061/(ASCE)HE.1943-5584.0000804 (Accepted And Under Printing)
- Rohitashw Kumar, Mahesh Kumar And Vijay Shankar (2012), Methods To Estimate Irrigated Reference Crop Evapotranspiration- A Review, Water Science & Technology, IWA Journal, Vol 66, No 3, Pp 525-535. ISSN Print: 0273-1223 (I. F =1.122, Year 2011)
- 9. P V Ramana And B K Raghu Prasad. Modified Adomian Decomposition Method For Uni-Directional Fracture Problems, Sadhana, Special Addition, 1-9, 2012.
- P V Ramana And B K Raghu Prasad. Modified Adomian Decomposition Method For Non-Linear Dynamic Problems, International Journal of NLM, 2013.
- Chandwani V., Agrawal V. And Gupta N.K. (2012), "Role of Conceptual Design In High Rise Buildings", Published In International Journal of

Engineering Research And Applications (IJERA) ISSN-2248-9622, Vol 02, Issue 4, July-August 2012, Pp 556-560.

- Pawan Kalla, Anurag Misra, R.C. Gupta, L. J. Csetenyi, Vimal Gehlot, A.N. Arora, "Mechanical and Durability Studies on Concrete Containing Wollastonite-Fly ash Combination", Published in 'Science Direct: Elsevier: Construction and Building Materials', Volume 40, March 2013, pp 1142-1150.
- M. K. Shrimali, et al Control Methods For Retrofitting of Structures International Journal of Research In Engineering Sciences And Technology India Special Issue II
- 14. Sanjay Mathur et al, Fluoride Removal By A Continuous Flow Electrocoagulation Reactor From Groundwater of Shivdaspura, International Journal of Engineering Research And Application 15 (2)/2012
- Pawan Kalla et al, Mechanical And Durability Studies On Concrete Containing Wollastonite Fly Ash Combination Elsevier, Construction And Building Materials Amsterdam 40/2013
- 16. Gupta. R.C, Blessen Skariah Thomas, Prachi Gupta, "Utilization of Copper Slag and Discarded Rubber Tyres in Construction", Published in International Journal of Civil and Structural Engineering, Volume 3, No 2, 2012, pp 271-281, ISSN 0976-4399
- 17. R.C.Gupta, Blessen Skariah Thomas, Prachi Gupta, Lintu Rajan and Dayanand Thagriya, "An Experimental Study of Clayey Soil Stabilized by Copper Slag", Published in International Journal of Structural and Civil Engineering, Vol. 1, No. 1, November 2012, pp. 110-119, ISSN 2319-6009
- Pawan Kalla et al, User Oriented Planning of Bus Rapid Transit Corridor In GIS Environment International Journal of Sustainable Built Environment Gulf Organisation For Research And Development 1/2012
- 19. Pawan Kalla et al, Evaluation of A Generic Readymade Cold Pothole Patching Mix Including Field Performance And Cost Effectiveness Indian Roads Congress, Indian Highways India 40/2012
- 20. Pawan Kalla et al, Strength, Permeability And Carbonation Studies On Wollastonite, Fly Ash And Silica Fume Added Concrete Indian Concrete

Institute India 13 (3)/2012

- 21. A. S. Jethoo et al, Vehicle Emissions From Biodiesel And Its Blends €" Areview International Journal of Bio-Engineering, Science And Technology 3(1)/2012
- 22. Dr. M. Choundhary, Development of Residential Water Demand Model For Densely Populated Area of Jaipur City J. of Water, Sanitation And Hygiene For Development Doi:10.2166/ Washdev.2012.029/2012
- 23. Meena Khwairakpam et al, Stability Analysis of Dewatered Sludge of Pulp And Paper Mill Using Vermicomposting Waste And Biomass Valorization/2013
- 24. Meena Khwairakpam et al, A Comparative Study Between Composting And Vermicomposting For Recycling Food Wastes. International Journal of Environment And Waste Management (IJEWM)./ 2012
- 25. Meena Khwairakpam et al, Composting of Water Hyacinth Using Saw Dust/Rice Straw As A Bulking Agent. International Journal of Environmental Sciences 2(3)/2012
- 26. Sandeep Choudharye et al, Structural Model Updating of Steel Box Girder Bridge Using Modal Flexibility Based Deflections The Baltic Journal of Road And Bridge Engineering 7(4)/2012
- Sandeep Choudhary et al, Neural Networks For Prediction of Deflection In Composite Bridges Journal of Constructional Steel Research 68(1) / 2012
- 28. Sandeep Choudhary et al, Strength And Abrasion Characteristics of ISF Slag Concrete At Different W/C And Sand Replacements Journal of Materials In Civil Engineering, ASCE/2012
- 29. S. Shrivastava and A. Chini ,"Using Building Information Modeling to Assess the Embodied Energy of a Building", International Journal of Construction Management Volume :12 / 51-63 / 2012
- Hemant Kumar Sharma, Mansha S. and Swami B. L.,Effect of Turning Lane at Busy Signalized At-Grade Intersection under Mixed Traffic in India." Published in International journal, European Transport \ Trasporti Europei (2012) Issue 52, Paper n° 2, ISSN 1825.
- 31. Hemant Kumar Sharma, Mansha M. and Swami B.

L.,Optimizing Performance of at- grade Intersection with Bus Rapid Transit Corridor and Heterogeneous Traffic." Accepted for publication in International Journal of Transportation Science and Technology ISSN 2046-0430, 2nd issue of the IJTST 2012

32. Sharma H. K., Swami B. L. Emission and Energy Consumption Characteristics of Interrupted oversaturated flow for urban roads with Heterogeneous Traffic" Published in International Journal "Transport Problems Vol.7 Issue 3 2012

Research Papers Published in National Journals:

- 1. A. B. Gupta, Tushali Jagwani, Prakash Vijayvargia And Aakanksha Rampuria. Importance of First Flush In Restoration of Lake Water Quality: A Case Study of Mansagar Lake, J Hydrological Research And Development, 25, 53-61, 2010 (Publication Came In 2012).
- Singhal, Vijai, Kongre D.N. And Goyal, Rohit (2012), "Estimating Spatial Variation In Recharge/Extraction Using GIS: Case Study of Bandi River Area In District Pali", Memoir Geological Society of India, No. 83, 2013, Pp. 40-50.

List of Papers Presented at International Conferences:

- 1. Tushali Jagwani, A. B. Gupta , Aakanksha Rampuria,, Prakash Vijayvargia, Removal of Pollutants From Municipal Waste Water In Sub Surface Flow Constructed Wetlands: Effect of Vegetation, India. 5th International Congress of Environmental Research, November 22-24, 2012, UMT, Terengganu (Malaysia)- ICER-12. The Paper Presented By A Co-Author.
- Kavita Verma, S.S. Shekhawat, K.D. Gupta, A. B. Gupta. Disinfection Using Chlorine-Effect of Step Dosing. Presented In The Poster Session of International Conference On "Water Desalination, Treatment And Management" And Indacon 2013, Feb.21-22, 2013, Jaipur. The Abstract Was Published In The Souvenir.
- 3. Ramachandar B.S., Tuli Biswas And A. B. Gupta. Electricity Generation From Municipal Solid Waste Using Single Chamber Membraneless Microbial Fuel Cell. Presented In The Poster Session of International Conference On "Water

Desalination, Treatment And Management" And Indacon 2013, Feb.21-22, 2013, Jaipur. This Received The Best Poster Paper Award In The Conference.

- 4. P V Ramana, 11-13 July 2012 "An Innovative Method For Solving Multi-Support Obstacle Problems" CIT, Coimbatore, India.
- 5. P V Ramana, 5-7 July 2012 "Green Building Inventions" lisc, Bangalore, India.
- 6. P V Ramana, 5-7 July 2012 "Adoptive Techniques For Green Building Construction And Maintain" Iisc, Bangalore, India.
- 7. P V Ramana, 5-7 Dec 2012 "An Innovative Method For Large Geometrical Deformable Structures" Inndem 2012, PDPM, IIIT Jabalpur, India.
- 8. P V Ramana, 5-7 Dec 2012 "An Analysis Approach For Angle of Twist In Twisted Shape Towers "Inndem 2012, PDPM, IIIT Jabalpur, India.
- 9. P V Ramana, 10-12 Dec 2012 "An Innovative Technique For Solving 3D Thick Plate Hyperbolic Problems" ICCMS, IIT, Hyderabad, India.
- P V Ramana, 10-12 Dec 2012 "Computational Mechanism On Large Deformable Bodies" ICCMS, IIT, Hyderabad, India.
- 11. P V Ramana, 19-21 Dec 2012 "The Decomposition Method For Stability Non-Linear Problems" SEC, SVNIT, Surat, India.
- 12. P V Ramana, 19-21 Dec 2012 "An Innovative Technique For One And Two Dimensional Problems In Engineering" SEC, SVNIT, Surat, India.
- P V Ramana, 19-21 Dec 2012 "An Angle of Twist In Twisted Shape Towers Core Design" SEC, SVNIT, Surat, India.
- P V Ramana, 21-23 Feb 2013 "Limitations On Decomposition Method For Engineering Problems", IIT, Varanasi, India.
- 15. P V Ramana, 21-23 Feb 2013 "An Innovative Approach For Fractional Derivative Problems", IIT, Varanasi, India.
- 16. P V Ramana, 21-23 Mar 2013 "An FSM Analysis For Box Girder Bridges", ICEISTCON 2013, Computer Division, IRD, Pune, India.
- 17. P V Ramana, 21-23 Mar 2013 "A NOVEL

PROCEDURE FOR SOLVING MULTI-SUPPORT OBSTACLE PROBLEMS", ICMMME 2013, Mechanical Division, IRD, Pune, India.

- P V Ramana, 29-30 Mar 2013 "A Novel Procedure For Solving Beam And Truss Problems", ICGTI 2013, Mumbai, India.
- Sharma, Garima, And Goyal, Rohit (2012). "Soil Erosion Mapping of Micro-Watersheds of Bisalpur Reservoir Using Remote Sensing And GIS," 13th International Conference On Geospatial Technology, India Geospatial Forum 2013, 22-24 Jan. 2013 At Hyderabad International Convention Centre, Hyderabad.
- Sharma, Garima, Zaidi, Shabeena And Goyal, Rohit (2012). "Study of Change In Trend of Enhanced Vegetation Index of Jaipur District With Respect To Rainfall Over Time," 5th International Congress of Environmental Research, ICER-12, No. 682, Track 1, Universiti Malaysia Terengganu, 22 - 24 November.
- 21. A. Chini, S. Shrivastava (2013, in press), A Framework to Explore Energy Saving Measures During Construction Phase, Management Science and Engineering Management Conference in Philadelphia, November 7-9, 2013
- 22. Sanjay Mathur Et Al Performance Evaluation of Continuous Flow Electrocoagulation Reactor With Alumina Electrodes For Fluoride Removal International Conference On Environment Science And Engineering, ICESE 2013 Beijing
- 23. Pawan Kalla: Effect of Wollastonite-Fly Ash Combination On Strength, Permeability And Carbonation of Concrete Mixes UKIERI Concrete Congress, Innovations In Concrete Construction NIT Jalandhar, Punjab, India -/ 2013
- 24. A. S. Jethoo: Reduction of Energy Consumption And CO2 Emissions From Recycling of Construction Waste Materials International Conference On Climate Change & CO2 Management, Mitigation, Separation & Utilization Organized By Anna University, Chennai/2012
- 25. Sandeep Choudhary: Permeability of Concrete Containing Pyrometallurgical Slagas Partial Replacement of Sand Concrete Structures For Sustainable Community, Fib Symposium

Stockholm Stocholm / 2012

- 26. Sandeep Choudhary:Closed Form Solution For Deflection of Composite Bridges Third Nirma University International Conference Ahemdabad/ 2012
- 27. Sandeep Choudhary Experimental Assessment of Drying Shrinkage of ISF Slag Concrete Fourth Asia-Pacific Young Researchers & Graduates Symposium Hong Kong/2012
- 28. Sandeep Choudhary: An Efficient Finite-Element Model For Flexible Composite Structures Fourth Asia-Pacific Young Researchers & Graduates Symposium Hong Kong/2012

List of Papers Presented at National Conferences

- 1. A B. Gupta. Changing Paradigm For Sewage -From Treatment To Recycle Presented At "Jalsatyagrah"- National Conference On Water, Organized By Dainik Bhaskar Group At IGPRS, October 12, 2012.
- 2. Pulak Bhushan, Matthew Dailey, A. B. Gupta, Sunil K. Gupta, Rajesh Kumar. Application of Image Processing For Developing A Modified Dean's Index For Classification of Dental Fluorosis, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 3. Sudhir Kumar And A. B. Gupta, Laboratory Simulation of In Situ Denitrification of Groundwater Using Thiosphaera Pantotropha, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 4. Shilpi Sharma, Rahul Sharma, Anjli Gupta, A. B. Gupta. Limitations of UV Disinfection Against Viruses In Drinking Water, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- Madhu Agarwal, Suja George, S.P. Chaurasia, A. B. Gupta. Modified Nalgonda Defluoridation Technique For Drinking Water, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 6. Kavita Verma, K. D. Gupta And A. B. Gupta. Disinfection Using Chlorine- Some Directions For Future, National Conference On Water Quality Management (NCWQM-2012), Jaipur,

December 20-22, 2012.

- Keshav Dev, Sushant Upadhyaya, S.P. Chaurasia, A.B. Gupta. Arsenic Removal From Water By Thermal Process, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- Vijay Shankar Gautam*, Sushant Upadhyaya, S. P. Chaurasia And A. B. Gupta, Nitrate Removal By Reverse Osmosis From Groundwater, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 9. Dinesh Poswal, A. B. Gupta. Physico-Chemical And Bacteriological Quality of Potable Water And Management Strategies For Safe Supply of Potable Water-A Case Study of Jaipur City", National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2013.
- Aditya Choudhary, Richa Sinha, Achyut Dhar Dwivedi, A.B. Gupta, Sanjay Mathur And Urmila Brighu. Evaluation of Defluoridation Plants Installed At Udaipur And Dungarpur, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2013.
- 11. Suja George, A.B. Gupta And Poonam Mondal. Overview of Activated Alumina Defluoridation Process, National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- M. R. Sharma And A. B. Gupta. Water Quality Modelling of Hilly Streams In Lower Himalayas : A Case Study of Hathli Stream , National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- AB. Gupta. Delivered An Invited Address On "Changing Paradigm For Sewage - From Treatment To Recycle" At Water Conclave, Organized By CII, Hotel Royal Orchid, Jaipur, December 5, 2012.
- A B. Gupta. "Air Quality And Health- Some Research Issues", DST-SERB School On Air Quality Management, IIT Bombay, December 6-7, 2012.
- 15. A B. Gupta As A Panellist Delivered An Address "Changing Paradigm For Sewage - From Treatment To Recycle" In A CSE Workshop At Jaipur On "Water Conservation And Wastewater

Recycle/ Reuse In Rajasthan - Issues And Challenges", February 7, 2013.

- 16. A B. Gupta, P. Vijayvergia, T. Jagwani, A. Rampuriya, Importance of First Flush In Restoration of Lake Water Quality: A Case Study of Mansagar Lake, Poster Presentation In A CSE Workshop At Jaipur On "Water Conservation And Wastewater Recycle/ Reuse In Rajasthan Issues And Challenges", February 7, 2013
- AB. Gupta Delivered An Invited Talk Titled "Case Study On Performance of Select Defluoridation Plants In Rajasthan" In A Workshop On "Innovations In Defluoridation Technologies" On Feb. 9, 2013 At Ramada Hotel, Jaipur.
- Mahesh K. Jat, Deepak Khare And P.K. Garg (2012), "Cost Function For Water Treatment", National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 19. Singh, S. P, Singh R.M And Jat, M. K. (2012), GIS Based DRASTIC Model For Evaluating Groundwater Vulnerability", National Conference On Water Quality Management (NCWQM-2012), Jaipur, December 20-22, 2012.
- 20. Kongre D.N. And Goyal, Rohit (2013). "Ground Water Modeling To Predict Impact of Proposed Kalisindh Chambal River Interlink", International Conference On Water Desalination, Treatment And Management, Organized By MNIT Jaipur And IDA On Feb. 21-22 At Jaipur.
- Sharma, Garima, And Goyal, Rohit (2012). "Qualitative And Quantitative Soil Erosion Mapping of Micro-Watersheds of Bisalpur Reservoir Using Remote Sensing And GIS", User Interaction Meet, 2013, Organized By NRSA, ISRO, Hyderabad On 21-22 Feb. 2013 At Hyderabad.
- 22. M. K. Srimali et. al (Co-Authors:2) Dynamic Angle of Twist In Twisted Shape Towers International Conference On Innovations In Design And Manufacturing At IIIT Jabalpur India ISBN/2012
- 23. S K Tiwari: Foundation Solutions For High Rise Buildings Founded On Black Cotton Soils Proc. of National Conference On €Oerecent Trends In High Rise Buildings(RTHRB 2012) Jaipur/2012
- 24. S. K. Tiwari: Pefrormance Analysis of Piled Raft

Foundation Proc. of National Conference On €Oerecent Trends In High Rise Buildings(RTHRB 2012) Jaipur/2012

25. S. K. Tiwari: Behaviour of Fiber-Reinforced Soils

Books Published

Using Field Load Test Coupled With Laboratory Triaxial Test Proc. of National Conference On €Oerecent Trends In High Rise Buildings(RTHRB 2012) Jaipur/2012

S. No.	Title	Author	Publisher
1.	Characterization And Speciation of Fine	Kaushik	LAP Publishers,
	Particulates In Ambient Air In Delhi, India	Shandilya,	Germany, ISBN-10:
		Mukesh	3848491036
		Khare,	ISBN-13: 978-
		Akhilendra	3848491032,
		Bhushan	
		Gupta	

DEPARTMENT OF COMPUTER ENGINEERING

Research Papers Published in International Journals:

- 1. IAENG Transactions on Engineering Technologies -Special Issue of WCECS 2012, Springer 1 / 100-115 / 2012 ISBN: 978-90-481-2311-7
- Journal of Computer and Information Technology volume 2 issue 2, Academy Publish 2 / 36-40 / 2012 ISBN: 2161-7112
- Journal of Computer and Information Technology volume 2 issue 2, Academy Publish 2 / 95-103 / 2012 ISBN: 2161-7112
- 4. International Journal of Current Engineering and Technology 2/265-269/2012 ISBN: 2277-4106
- 5. International Journal of Current Engineering and Technology 2/270-278/2012 ISBN: 2277 - 4106

List of Papers Presented at International Conferences:

- 1. Subhash Panwar and Neeta Nain ,"Handwritten Text Documents Binarization and Skew Normalization Approaches", IEEE Proceedings of Fourth International Conference on Intelligent Human Computer Interaction by IEEE at IIT Kharagpur, India 27-November to 29-December, pp. 1-6, 2012
- 2. Subhash Panwar Neeta Nain ,"A Novel Approach of Skew Normalization for Handwritten Text Lines and Words", The 8th International

Conference on SIGNAL IMAGE TECHNOLOGY & INTERNET BASED SYSTEMS by IEEE at Sorrento - Naples, Italy 25-November to 28-November, pp. 296 - 299, 2012

- 3. Subhash Panwar and Neeta Nain ,"A Simple and Novel Adaptive Binarization Approach for Handwritten Documents", IEEE Proceedings of International Conference on Intelligent Systems and Signal Processing by IEEE at Gujarat 31-December to 31-December, 2012
- 4. Urvashi Garg and Yogesh Kumar Meena, "User Authentication Using Keystroke Recognition", Proceedings of International Conference on Advances in Computing Advances in Intelligent Systems and Computing Volume 174, 2012, pp 131-136, 2012
- 5. Chhagan Lal,Vijay Laxmi,Manoj Singh Gaur,A Node-Disjoint Multipath Routing Method based on AODV protocol for MANETs, International Conference on Advanced Information Networking and Applications (AINA-2012).,Fukuoka, Japan.,2012,IEEE
- Preety Singh, V. Laxmi, M.S. Gaur, , Speaker Identification using Optimal Lip Biometrics, 5th IAPR International Conference on Biometrics (ICB 2012), International, New-Delhi, India, 29 March-1 April, 2012
- 7. Preety Singh, V. Laxmi, M.S. Gaur, , Relevant mRMR Features for Visual Speech Recognition, International Conference on Recent Advances in

Computing and Software Systems (RACSS-2012), International, Chennai, India, 25-27 April, 2012

- 8. Basant Agarwal, Namita Mittal, "Hybrid Approach for Detection of Anomaly Network Traffic using Data Mining Techniques", In 2nd International Conference on Communication, Computing Security (ICCCS-2012), Procedia Technology, Volume 6, 2012, Pages 996-1003.
- 9. Basant Agarwal, Namita Mittal, "Categorical Probability Proportion Difference (CPPD): A Feature Selection Method for Sentiment Classification", In the Proceedings of the 2nd Workshop on Sentiment Analysis where AI meets Psychology (SAAIP 2012), pages 17-26, COLING2012.
- Basant Agarwal, Namita Mittal, "Text Classification using Machine Learning Methods-A Survey", In 2nd International Conference on Soft Computing for Problem Solving (SocPros-2012), December, 2012, Springer.
- 11. Basant Agarwal, Namita Mittal, "Comparative Study of Feature Reduction and Machine Learning Techniques for Spam Detection", In 2nd International Conference on Soft Computing for Problem Solving (SocPros-2012), December, 2012, Springer.
- 12. Basant Agarwal, Namita Mittal, "Optimal Feature Selection Methods for Sentiment Analysis", In 14th International Conference on Intelligent Text Processing and Computational Linguistics (CICLing 2013),Vol-7817, pages-13-24, Greece, Samos. 2013
- 13. Basant Agarwal, Namita Mittal, "Sentiment Classification using Rough Set based Hybrid Feature Selection", In 4th Workshop on Computational Approaches to Subjectivity, Sentiment & Social Media Analysis (WASSA'13) , NAACL-HLT, Atlanta, USA, 2013.
- 14. Basant Agarwal, Vijay Sharma, Namita Mittal, "Sentiment Classification of Review Documents using Phrases Patterns", In Second International Symposium on Natural Language Processing (NLP'13). In press.
- 15. Namita Mittal, Basant Agarwal, Garvit Chouhan, Nitin Bania, Prateek Pareek, "Sentiment Analysis of Hindi Reviews based on Negation and

Discourse Relation", In the proceedings of 11th Workshop on Asian Language Resources, in conjunction with IJCNLP 2013. (Accepted)

16. Sumit Kumar Verma, Namita Mittal, Basant Agarwal, "Hybrid Recommender System based on Fuzzy Clustering and Collaborative Filtering", In 4th International Conference on Computer and Communication Technology, (Accepted).

DEPARTMENT OF ELECTRICAL ENGINEERING

Research Papers Published in International Journals:

- 1. Lata Gidwani and Harpal Tiwari, "Improving Power System Dynamic Behavior through Control Strategies in WindEnergy Conversion System", Journal of Alternate Energy Sources and Technologies, STM Journal, ISSN2230-7182, vol.3 Issue-01, pp. 20-30, April 2012.
- 2. Harpal Tiwari and Ashish Saini, "A Technical Over View of Direct Energy Storage Technologies with Renewable Sources, Journal of Electrical Engineering,vol.12, Edition, pp. 201-208, June 2012.
- Lata Gidwani and Harpal Tiwari, "A Comparative Study on Grid Integrated Wind Energy Conversion System (WECS) Using Different Generator Models", International Journal of Power and Energy Conversion InderScience, vol. 3, Dec. 2012.
- 4. Ajay Kumar Bansal, Rajesh Kumar and R. A. Gupta, "Economic Analysis and Power Management of a Small Autonomous Power System(SAHPS) using Biography Based Optimization (BBO) algorithm, IEEE Transaction on Smart Grid, vol.4, no.1, pp.638-648, March 2013.
- 5. Rajesh Kumar, R. A. Gupta and Ajay Kumar Bansal ,"Economic Analysis and Power Management of a Stand-Alone Wind/Photovoltaic Hybrid Energy System using biography based Optimization algorithm, Swarm and Evolutionary Computing, Elsevier, vol.8, no.1, pp.33-43, February 2013.
- 6. R. A. Gupta, Rajesh Kumar and Ajay Kumar Bansal, "Novel Topology for wind Speed Forecasting based on Artificial Neural Network at Jaipur", UACEE International Journal of

Advancements in Electronics and Electrical Engineering, vol.1, no.1, pp.85-90, 2012.

- Rajesh Kumar, R. A. Gupta and Ajay Kumar Bansal, "Economic & Feasibility Analysis Off-Grid Hybrid PV-Wind-Diesel-Battery Systems for Rural Electrification in Rajas than, India - A Way Towards Clear Future", UACEE International Journal of Advancements in Electronics and Electrical Engineering, vol.1, no.1, pp.96-101, 2012.
- 8. Kusum Verma and K.R.Niazi, "Contingency Constrained Power System Security Assessment using Cascade Neural Network", International Journal of Electrical Systems, pp.1-12, vol.8, no. 1,2012.
- 9. Kusum Verma and K. R. Niazi, "Supervised learning approach to online contingency screening and ranking in power systems", International Journal of Electrical Power and Energy Systems, vol. 38, pp.97-104, 2012.
- 10. Kusum Verma and K. R. Niazi, "A coherency based generator rescheduling for preventive control of transient stability in power systems", International Journal of Electrical Power and Energy Systems, vol. 45, no. 1, February 2013, pp.10-18.
- 11. Kailash Chand Sharma, Prerna Jain and Rohit Bhakar, "Wind power scenario generation and reduction in stochastic programming framework", Electric Power Components and Systems, vol. 41, no. 3, pp. 271-285, Jan. 2013.
- Pushpendra Singh, D. P. Kothari & Mool Singh, "Integration / Analysis of Green Energy and Conventional Electricity Generation with Interconnected Distribution Networks", vol. 5. no. 5, pp. 2299-2306, Part (B), October-2012, in International Review on Modelling and Simulations (IREMOS).
- Pushpendra Singh, D.P. Kothari & Mool Singh, "Feasibility of Interconnected Distribution Network for the Integration of Distributed Energy Resources using GA approach" accepted for publication in International Review on Electrical Engineering (IREE), Feb., 2013.
- 14. Pushpendra Singh, D.P. Kothari & Mool Singh, "Integration of Distributed Energy Resources" accepted for publication in RJASET (Indexed in

ISI Thomson).

15. Pushpendra Singh, D.P. Kothari & Mool Singh, "Interconnected Distribution Network for the Integration of Distributed Energy Resources" accepted for publication in RJASET (Indexed in ISI Thomson).

List of Papers Presented at International Conferences:

- Harpal Tiwari and Sunil Kumar Gupta, "Effect of Load Power Factor on DC Storage Capacity ofDVR for Power Quality Improvement inPower System" proc. of IEEE conferenceon "Power Electronics, Drives and Energy Systems", PEES 2012 p.237-Banglore, Dec 16-19,2012.
- 2. R. A. Gupta, Rajesh Kumar and Ajay Kumar Bansal, "Novel Topology for wind Speed Forecasting based on Artificial Neural Network at Jaipur", International Conference on Advances in Computer, Electronics and Electrical Engineering, ICACEEE-2012, Mumbai, India, pp. 333-338, Mar., 25-27, 2012.
- Rajesh Kumar, R. A. Gupta and Ajay Kumar Bansal, "Economic & Feasibility Analysis Off-Grid Hybrid PV-Wind-Diesel-Battery Systems for Rural Electrification in Rajas than, India - A Way towards Clear Future", International Conference on Advances in Computer, Electronics and Electrical Engineering, ICACEEE-2012, Mumbai, India, pp. 355-361, Mar., 25-27, 2012.
- 4. Manoj Gupta, Rajesh Kumar and R. A. Gupta, "A Study on Neural Network Transfer and Training Functions for Recognition of Power Quality Disturbances", International Conference on Advances in Computer, Electronics and Electrical Engineering, ICACEEE-2012, Mumbai, India, pp. 432-437, Mar., 25-27, 2012.
- R. A. Gupta, Rajesh Kumar, VirendraSangtani and Ajay Kumar Bansal, "Direct Torque Control of Matrix Converter Fed Induction Motor Drive: A Review", International Conference on Advances in Computer, Electronics and Electrical Engineering, ICACEEE-2012, Mumbai, India, pp. 387-393, Mar., 25-27, 2012.
- 6. R. A. Gupta, Rajesh Kumar and Ajay Kumar Bansal, "Economic Analysis and Design of Stand-Alone Wind/Photovoltaic Hybrid Energy System using Genetic Algorithm", International

Conference on Computing, Communication and Applications (ICCCA - 2012), 22 - 24 February, 2012, PSNA College of Engineering and Technology, Dindigul.

- R. A. Gupta, Rajesh Kumar, VirendraSangtani and Ajay Kumar Bansal, "Comparative Analysis of Three Phase Matrix Converter fed Induction Motor Drive", International Conference on Computing, Communication and Applications (ICCCA - 2012), 22 - 24 February, 2012, PSNA College of Engineering and Technology, Dindigul.
- KusumVerma, K. R. Niazi, "Generator Coherency Determination in a Smart Grid using Artificial Neural Network", 2012 IEEE PES General Meeting, 22 - 26 July 2012, San Diego, California, USA.
- 9. Prerna Jain, Arjit Agarwal, Nitin Gupta, Rohit Sharma, UmeshPaliwal, RohitBhakar, "Profit Maximization of a generation company based on Biogeography Based Optimization," IEEE Power Engineering Society General Meeting, July 2012, San Diego.
- N. P. Padhy, Rohit Bhakar, MayankNagendran, Arjun Kumar, "Dynamic network pricing based on Smart reference networks," IEEE Power Engineering Society General Meeting, July 2012, San Diego.(Panel Paper).
- 11. Shivani Kanoongo and Prerna Jain, "Blended biogeography based optimization for different economic load dispatch problem", in Proc. IEEE Canadian conf. on Electrical and Computer engineering, May 2012, Montreal, Canada.
- 12. Rajive Tiwari, K. R. Niazi, Vikas Gupta, "Optimal Location of FACTS Devices for Improving Performance of the Power Systems," IEEE-PES General meeting, San-Diego, USA, July 2012, pp. 1-8.
- 13. Nikhil Gupta, Anil Swarnkar, K. R. Niazi, "A Modified Branch-Exchange Heuristic Algorithm for Large-Scale Distribution Networks Reconfiguration", IEEE Power Engineering Society General Meeting, 22 - 26 July 2012, San Diego, CA, USA.
- 14. Anil Swarnkar, Nikhil Gupta, K. R. Niazi, "Distribution Network Reconfiguration using Population-based AI Techniques: A Comparative Analysis", IEEE Power Engineering Society

General Meeting, 22 - 26 July 2012, San Diego, CA, USA.

List of Papers Presented at National Conferences

- 1. Sudhanshu Gupta, Manoj Fozdar, Harpal Tiwari and Vinay Kumar Chandana "Development of Effective Average Models of Power Conditioning Circuits Component", Proc. of National Conference on "Power Electronics and Intelligent Control" pp. 16-20, MNIT Jaipur, Nov. 1-2, 2012.
- 2. Lata Gidwani and Harpal Tiwari "Wind Energy Conversion System Using PWSG as Wind Turbine Generator" Proc. of National Conference on "Power Electronics and Intelligent Control" pp. 418-424, MNIT Jaipur, Nov. 1-2,2012.
- 3. Babasaheb C. Kharbas, Manoj Fozdar and Harpal Tiwari, "Review: Embedded Cost Based Transmission Tariff Allocation" Proc. of National Conference on "Power Electronics and Intelligent Control " pp. 446-458, MNIT Jaipur, Nov. 1-2, 2012
- 4. Harpal Tiwari, Sunil Kumar Gupta and Neha Tiwari "Impact of Load on D.C. Storage on Dynamic Voltage Restorer" Proc. of National Conference on "Power Electronics and Intelligent Control" pp. 60-65, MNIT Jaipur, Nov. 1-2,2012.
- 5. Keerti Rawal, Kanika Bathra, Priyanka Amteda, Jaya Choudhary, KusumVerma, "Graph Theory Based Generator Rescheduling for Power System Security Enhancement", Proceedings of 3rd National Conference on Power Electronics and Intelligent Control, NCPEIC-2012, MNIT Jaipur, Nov. 1-2 2012, pp. 161-165.
- 6. Prerna Jain, Arjit Agarwal, Nitin Gupta, Umesh Paliwal, Rohit Sharma, Rohit Bhakar S. N. Singh, "Genco's profit maximization based on biogeography-based optimization", 17th National Power Systems Conference 2012, Dec. 12-14, 2012, IIT BHU.
- 7. Prerna Jain, Arjit Agarwal, Nitin Jain, Rohit Sharma, Umesh Paliwal, Rohit Bhakar, and S. N. Singh, "Genco's Profit Maximization based on Biogeography-Based Optimization," NPSC 2012.
- 8. Peddy Ashok, Rajive Tiwari, "A Synchrophasor assisted voltage stability based FACTS compensation for self-healing of power systems," PEIC-III, MNIT Jaipur, May 2012, pp. 218-223.

- Pawan Saini, Anil Swarnkar, Nikhil Gupta and K. R. Niazi, "A New Approach of Harmonic Load Flow for Radial Distribution Networks", 17th National Power Systems Conference (NPSC-2012), BHU, Varanasi, Dec. 12-14, 2012
- Vinay Kumar Jadoun, Gulshan Sharma, Anil Swarnkar, Nikhil Gupta and K. R. Niazi, Application of Soft Computing Techniques in Economic Load Dispatch: A Review, 3rd National Conference on Power Electronics and Intelligent Control (NCPEIC) 2012, MNIT, Jaipur, Nov. 1-2, 2012
- 11. Ushma Ahuja, J. K. Maherchandani, Anil Swarnkar, Nikhil Gupta and K. R. Niazi, "Optimal Placement of Distributed Generation in Radial Distribution System", 3rd National Conference on Power Electronics and Intelligent Control

(NCPEIC) 2012, MNIT, Jaipur, Nov. 1-2, 2012

- 12. Gulshan Sharma, Vinay Kr. Jadoun, Ibraheem, Anil Swarnkar, Nikhil Gupta and K. R. Niazi, "Design of Robust Controller for Load Frequency Control of Multi-Unit Power System Connected via EHVAC in parallel with HVDC Link", 3rd National Conference on Power Electronics and Intelligent Control (NCPEIC) 2012, MNIT, Jaipur, Nov. 1-2, 2012
- 13. Gulshan Sharma, Vinay Kr. Jadoun, Anil Swarnkar, Nikhil Gupta, Ibraheem, K. R. Niazi, Design of Incremental Controller for Load Frequency Control of a Multi-Area Interconnected Power System, 3rd National Conference on Power Electronics and Intelligent Control (NCPEIC) 2012, MNIT Jaipur, Nov. 1-2, 2012

S. No.	Title	Author	Publisher
1	Electronic Devices and Circuits -I, 10 th	H. P. Tiwari and	Ashirwad Publication
	Edition, Aug. 2012.	Kamal Malav	& Distribut ors, Jaipur
2	Electronic Devices and Circuits -II", 8 th	H. P. Tiwari and	Ashirwad Publication
	Edition, Jan. 2013.	Kamal Malav	& Distributors, Jaipur
3	Electromagnetic Field Theory", 9 th	H. P. Tiwari and	Ashirwad Publicati on
	Edition, Jan. 2013.	Kamal Malav	& Distributors
4	Basics of Electrical & Electronics	R. A. Gupta	Neelkanth Pub. (P)
	Engineering	A. K. Bansal	Ltd., Jaipur,
		V. S. Sangatni	
5	Microprocessor and Computer	Anil Swarnkar	Genius Publications
	Architecture		(India)

Books Published

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING Research Papers Published in International Journals:

- K.K. Sharma, Lokesh Sharma, Shobha Sharma, "Paley-Wiener Criterion in Linear Canonical Transform Domains," Signal, image, and video processing, Feb. 2013 DOI: 10.1007/s11760-013-0427-4
- 2. J.B. Sharma, K.K. Sharma, V. Sahula. "Digital Image Dual Watermarking using Self-Fractional Fourier Functions, Bivariate Empirical Mode Decomposition and Error Correcting Code," Accepted for publication in Journal of Optics.
- C. Periasamy and P. Chakrabarti, "Effect of temperature on the electrical characteristics of nanostructured n-ZnO/p-Si heterojunction diode," Science of Advanced Materials (Accepted an In Press)
- 4. Runa Chakrabarti and C.Periasamy "Comparative Study on Structural and Optical Properties of Nanostructured ZnO Thin films Grown by Thermal Evaporation andSol-gel Techniques." (Accepted, Journal of Materials Focus")
- 5. Sudhanshu Maheshwari and Mohd. Samar Ansari, "Catalog of realizations for DXCCII using commercially available ICs and applications," Radioengineering Journal, Vol. 21, No. 1, 2012.
- 6. Sudhanshu Maheshwari, Mohd. Samar Ansari and P. Beg, "High Performance Precision Rectifier for Analog Signal Processing," International Journal of Computer Applications, 47(14):26-29, 2012.
- Mohd. Zihaib Khan and Mohd. Samar Ansari, "DVCC-based Electronically Tunable First-order Current-mode Filters," International Journal of Computer Applications, 48(2):44-48, 2012.

Research Papers Published in National Journals:

- K.K. Sharma, S.D. Joshi, and Shobha Sharma, "Recent Advances in Shannon Sampling Theory: A Review," Defence Science Journal, vol. 63, no. 1, January 2013, pp. 41-46.
- Aniruddh Bahadur Yadav, C.Periasamy, P.Chakrabarti and S.Jit, "Room- Temperature Hydrogen Gas Sensing Properties of Pd/ZnO Thin Films Grown on n-Si<100> Substrates by Thermal Evaporation and Sol-Gel Techniques: A

Comparative Study Indian Journal of Pure & Applied Physics (IJPAP). (Accepted)

List of Papers Presented at International Conferences:

- 1. K.K. Sharma, Preeti, " Image fusion in discrete cosine transform domain using masking techniques," International conference on Communications & Electronics system Design, Jan. 28-30, 2013, Jaipur.
- 2. K.K. Sharma, Abdul Samad "Fault classification approaches using empirical mode decomposition and histogram of power signals," International conference on Communications & Electronics system Design, Jan. 28-30, 2013, Jaipur.
- 3. K.K. Sharma, Heena Jain " Image encryption algorithm based on wavelet packet decomposition and discrete linear canonical transform," International conference on Communications & Electronics system Design, Jan. 28-30, 2013, Jaipur.
- 4. K.K. Sharma, Priya Mittal, "Investigations on use of fractional Fourier transform for image restoration in the Wiener and Geometric mean filters," International conference on Communications & Electronics system Design, Jan. 28-30, 2013, Jaipur.
- Praveen Gupta, K.K. Sharma, S.D. Joshi, "Investigations on instantaneous frequency variations of RR time series in intrinsic mode functions of congestive heart failure subjects." Accepted for publication in ISSP2013, Anand, Gujarat, India
- 6. Shashikant Sharma and C. Periasamy and Manisha Pattanaik and Balwinder Raj "Activation Noise Aware Ultra Low Power Diode Based Multi-Threshold CMOS Technique for Static CMOS Adders" International Conference on Microelectronics Communication & Renewable Energy, Kerala, 2013.

DEPARTMENT OF MECHANICAL ENGINEERING

Research Papers Published in International Journals:

1. Dangayach G.S., Handmade paper industry â€" Experience of Indian manufacturing units, International Journal of Business Innovation and Research, Inderscience, USA/2013

- 2. Dangayach G.S., A Study on Identification of critical team factors involved in project success, International Journal of contemporary management & Research Application, / 2013
- Dangayach G.S., Leadership and its impact on project Outcome: An Asian Perspective, Accepted for publication in International Journal of managing Human resource development & management, / 2013
- 4. Dangayach G.S., Efficiency measurement of Indian steel industry using data envelopment analysis, International Journal of Operations Research, Inderscience, USA/2013
- Dangayach G.S., Operational Efficiency & Profitability measurement of Indian Gur (Jaggery) Manufacturers, International Journal of Procurement Management, Inderscience, USA / 2013
- Dangayach G.S., Measuring Quality of Work Life among Workers in Handicraft Industries of Jaipur, International Journal of Industrial and Systems Engineering, Inderscience, USA/2013
- Dangayach G.S., Project success: a literature review and some issues, Asia Pacific Journal of Management/2013
- 8. Dangayach G.S., Service failures and recovery: The cultural perspective, International Journal of Indian Culture & Business Management, Inderscience, USA 6, 3, 351-361/2013
- Gupta T.C., Correlation of Parameters to Instability and Chaos of a Horizontal Flexible Rotor Ball Bearing System Transactions of ASME, Journal of Eng. Gas Turbines and Power / 2013
- 10. Agrawal G. D., Transient analysis based determination of derating factor for earth air tunnel heat exchanger in summer Energy and Buildings/2013
- 11. Agrawal G. D., Derating Factor â new concept for evaluating thermal performance of earth air tunnel heat exchanger: A transient CFD analysis Applied energy/2013
- 12. Agrawal G. D., CFD analysis based parametric study of derating factor for earth air tunnel heat exchanger Applied energy/2013
- 13. Agrawal G. D., A visualization study of flow boiling heat transfer with nanofluids Journal of

Visualization/2013

- 14. Dilip Sharma, Performance Analysis and Exhaust Emissions of Neem Methyl Ester Operated Compression Ignition Engine Journal of Renewable and Sustainable Energy/2013
- Mali, H S, Modeling Techniques For Predicting The Mechanical Properties of Woven-Fabric Textile Composites: A Review International Journal Of Mechanics Of Composite Materials -49/2013
- 16. Mali, H S, ANN based Simulation of surface generated during AFF of Al/SiCP-MMC International Journal of Advanced Manufacturing Technology 61/2012
- Mathur, J., Potential of energy savings through implementation of energy conservation building code in Jaipur city, India Energy and buildings 58 / 2013
- 18. Mali, H S, Modeling techniques for predicting the mechanical properties of woven-fabric textile composites: a review international journal of mechanics of composite materials - 49/2013
- 19. Mathur, J., [~]Derating Factorâ€[™] new concept for evaluating thermal performance of earth air tunnel heat exchanger: A transient CFD analysis Applied energy 102/2013
- 20. Agrawal G. D. Techno- economic analysis of solar parabolic trough type energy system for garment zone of Jaipur City Renewable and Sustainable Energy Reviews/2013
- 21. Agrawal G. D., Transient effect of soil thermal conductivity and duration of operation on performance of earth air tunnel heat exchanger Applied energy/2013
- 22. Mathur, J., CFD analysis based parametric study of derating factor for Earth Air Tunnel Heat Exchanger Applied energy 103/2013
- 23. Dangayach G.S. Critical team related factors in project management,OORJA- An International Journal of Management and Technology, India 9, 3,99-106/2012
- 24. Dangayach G.S. Improving productivity in Indian SMEs, Production Planning & amp; Control, Taylor & amp; Francis, UK iFirst, / 2012.
- 25. Dangayach G.S. Service operation strategy: a developing country perspective, Production Planning & amp; Control Taylor & amp; Francis,

Uk iFirst, /2012.

- 26. Soni G. and Kodali R. (2012), "A Critical Review of Empirical Research Methodology in Supply Chain Management", Journal of Manufacturing Technology and Management, Emerald publications, Vol. 23 No.6, pp. pp. 753 - 779.
- 27. Soni, G. and Kodali, R. (2012), "Evaluating reliability and validity of lean, agile and leagile supply chain constructs in Indian manufacturing industry", Production Planning and Control, Taylor and Francis Publications, Vol. 23 No. 10/11,pp. 864-884.
- 28. Soni G. and Kodali R. (2013), "A Decision Framework for Assessment of Risk Associated with Global Supply Chain", Journal of Modelling and Management, Emerald Publications, Vol 8 No. 1, pp. 25-53.
- 29. Soni G. and Kodali R. (2013), "A Critical Review of Frameworks in Supply Chain Management", Benchmarking: An International Journal, Emerald Publications, Vol. 20 No. 2, pp. 263-298.
- M. L. Meena, G.S. Dangayach, A. Bhardwaj, "Occupational Risk Factor of Workers in the Handicraft Industry: A Short Review", International Journal of Research in Engineering and Technology, Vol. 1, No. 3, 2012, pp. 194-196.
- 31. M. L. Meena, G.S. Dangayach, A. Bhardwaj, "Analysis of Employee Satisfaction in Banking Sector", International Journal of Humanities and Applied Sciences, Vol. 1, No. 2, 2012, pp. 78-81.
- 32. Dwivedi, A.K. and Dangayach, G.S., Handmade paper industry-Experience of Indian manufacturing units, International Journal of Business Innovation and Research (Inderscience), 7, 3, 318-339, (2013).
- Krishna, A., Dangayach, G. S., and Jain, R., Service failures and recovery: The cultural perspective" International Journal of Indian Culture & Business Management (Inderscience), 6,3,351-361, (2013).
- 34. Dwivedi, A. K., Dwivedi, N. T., Sah, B., and Dangayach, G. S., Operational Efficiency & Profitability measurement of Indian Gur (Jaggery) Manufacturers, International Journal of Procurement Management (Inderscience), 6,4, 466-480, (2013).
- 35. Saxena, P.K., R.R. Saraf, S.S. Thipse "

Experimental Performance and Emission Analysis of Six Cylinder Turbocharged Diesel-NG Dual Fuel Engine" International Journal of Trends in Mechanical Engineering and Research, Vol. 1, Issue 9, pp 1-12, September, 2012.

- 36. Saxena, P.K., R.R. Saraf, S.S. Thipse " Development and Performance Evaluation of Six cylinder Turbocharged Diesel-NG dual fuel engine for Transport Application" International Journal of Mechanical Engineering and Research, Vol. 1, Issue 2, pp 97-103, September, 2012.
- 37. Gaur S., Bhardwaj A., 'Employee Perception Concerning Relative Significance of Various Human Resource Functions: A Statistical Analysis', International Journal of Applied Research & Studies ISSN 2278 - 9480, Vol. II, Issue 2,Feb 2013
- Khidiya, M.S., Bhardwaj A., 'An ergonomic approach to design hand tool for agricultural production', 'Work'. Issue 41 (2012), IOS Press, pg.1345-1341

Research Papers Published in National Journals:

- 1. Mahawar, M., Bhardwaj, A., and Dangayach G.S. Application of Ergonomics in Design of Shoes, Industrial Engineering Journal, India 6, 6, 32-39 / 2012.
- 2. Saxena, P.K., R.R. Saraf, S.S. Thipse "Experimental Performance analysis of six cylinder turbocharged diesel-NG dual fuel engine" Indian Journal of Transport Management, pp 119-133, April-June 2012.

List of Papers Presented at International Conferences:

- 1. Dilip Sharma, Design, Development & Performance Investigation of C.I. Engine Waste Heat Operated Cooker The 3rd International Conference on Microgeneration and Related Technologies Naples, Italy/2013 (Co-authors:3).
- 2. Dilip Sharma, Comparative Studies of Micro-Trigeneration System working on Diesel, Karanjoil-Diesel Blend and Karanj Methyl Ester-Diesel Blend The 3rd International Conference on Microgeneration and Related Technologies Naples, Italy/2013 (Co-authors:2).
- 3. Dilip Sharma, Experimental Investigation of Pebble Bed Heat Recovery and Storage System for

Compression Ignition Engine Exhaust The 3rd International Conference on Microgeneration and Related Technologies Naples, Italy / 2013 (Coauthors:3)

- 4. Dilip Sharma, Study of Ethanol fumigation in diesel engine International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7/2013 (Co-authors:2)
- Dilip Sharma, Vehicle Thermal Management System Simulation And Modeling Of Hybrid Electric Vehicles A Review International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7 / 2013 (Co-authors:2)
- Dilip Sharma, Emission Reduction With Alternate Fuels in IC Engines International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN:978-81-924029-8-7 / 2013 (Co-authors:2)
- Dilip Sharma, Influence Of Ethanol Fumigation Rate And Injection Timing on The Performance Of A Constant Speed Stationary CI Engine using Fumigated Ethanol International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7/2013 (Co-authors:2)
- Dilip Sharma, Experimental Investigation Of Oxygen Enriched Fuel In S.I. Engine International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7 / 2013 (Co-authors:3)
- 9. Dilip Sharma, Sustainable Development With Micro-Trigeneration Systems The 3rd International Conference on Microgeneration and Related Technologies Naples, Italy / 2013 (Coauthors:2)
- Mali, H S, An Investigation on Nano-Finishing of Al/10 wt% SiCp-MMC by developed Abrasive Flow Finishing setup 4th International and 25th All India Manufacturing Technology, Design and Research Conference, (AIMTDR 2012) Jadhavpur Univcersity, Kolkatta 1 / 2012 (Coauthors:1).
- Soni, G., Bhadotiya, G.M., Mittal, S. and Sharma, P. (2012), "A Review of Dominant Quality Parameters in Supply Chain Management", 1st International Conference on Best Practices in Supply Chain Management (BPSCM), 22nd - 23rd November, SOA University, Bhubneshwar.

- 12. Soni, G., Badhotiya, G.K., Mittal, S. and Kumar, C.V. (2012), "Investigating use of Design of Experiments in Supply Chain Management", XVI Annual International Conference of the Society of Operations Management, 22nd -23rd December, IIT Delhi, Delhi.
- Modi, A., Soni, G. and Gurumurthy, A. (2012), "A critical review on supply chain management research from an Indian perspective", Proceedings of the International Conference on Global Strategies for Emergent India, 27th-28th December, IIM Kozhikode, Kerala, India. (Hosted by Indian Institute of Management Kozhikode, Kerala, India and University of Sydney Business School, Sydney, Australia).
- Saxena, P.K., R.R. Saraf, S.S. Thipse "Experimental Emission analysis of Diesel-CNG dual fuel engine with and without use of catalytic converter" Paper no. IMECE 2013- 62641, ASME-2013 International Mechanical Engineering Congress and Exposition, San Diego, USA.
- 15. Saxena, P.K., R.R. Saraf, S.S. Thipse "Thermodynamic Simulation Study of Six Cylinder Compressed Natural Gas Engine", International Conference on Aerospace, Mechanical, Automotive, Materials Engineering, ICAMAME 2012, WASET, issue 71, paper no 232, pp 1405-1409, 28-29 November, 2012, Paris, France.
- 16. Dhaka S., Mathur J., Garg V., Wagner A, GD Agrawal. 'Study of Thermal Environment and Energy Savings Considering Adaptive Thermostat Control: Case study of an Air Conditioned Office Building in Composite Climate of India' International Conference on Advances in Building Sciences: 13-16 Feb 2013, IIT Madras, India. [978-93-80689-11-1]
- H.K Gupta, G.D Agrawal, J. Mathur; (2012) Performance comparison of nanofluid based collector & conventional flat plate Collector-A Review, Nanocon 012: 2nd International conference on Nanotechnology: Innovative Materials, Processes, Products and Applications, Pune, India.
- Rajvanshi A.K., Gupta H.K., Agrawal G.D., Mathur J.;(2012) Efficiency improvement, Size Reduction and Economic Analysis of Solar Collector with the Use of nanofluids, ICREGA-

2012, ALAIN, UAE.

- Sachin Sharma, G.D Agrawal, Learning for India from Solar Driven Vapour Absorption Cooling (LiBr-H2O) Systems for commercial office buildings being used worldwide - A Study, An International Conference on Energy Security, Global Warming and Sustainable Climate, , org. by Centre for energy studies, IIT Delhi, Feb..2012, New Delhi
- 20. Agrawal, GD and Goyal S (Jun 2012). "Energy efficiency improvement in textile wet processing", International Conference on Power and Energy Systems, Napoli, Italy.

List of Papers Presented at National Conferences

- Sharma, Dilip, Experimental Investigation of Acetylene as an Alternative Fuel for C.I. Engine International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7/2013 (Co-authors:2)
- 2. Dilip Sharma, Optimization of Engine Performance for Hydrogen-Fuelled Direct

Injection Compression Ignition Engine International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7/2013 (Co-authors:3)

- 3. Dilip Sharma, Performance, Combustion and Emission Studies on Ethanol-Biodiesel-Diesel Blend fuelled C. I. Engine International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7 / 2013 (Co-authors:3)
- Dilip Sharma, An Experimental Investigation of Unmodified DI Diesel Engine With Hydrogen-Enrichment International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7/2013 (Co-authors:3)
- 5. Dilip Sharma, A Review of Combined Cooling, Heating And Power Systems International conference on Alternative Fuels for I. C. Engines MNIT Jaipur ISBN: 978-81-924029-8-7 / 2013 (Co-authors:2)

S. No.	Title	Author	Publisher
1.	Automobile Engineering	Vinod Singh Yadav, Dilip Sharma and Shyam Lal Soni	Priya-tech Publication Pvt. Ltd.
2.	Dynamics of Machines	Dilip Sharma, Vinod Singh Yadav, Ashok Singh Tanwar and Dheeraj, Kishore Johar	Priya-tech Publication Pvt. Ltd.
3.	Hydrogen Operated C.I. Engine	Vinod Singh Yadav, Dilip Sharma and Shyam Lal Soni	Lap Lambert Academic Publishing GmbH and Co. KG

DEPARTMENT OF MANAGEMENT STUDIES

Research Papers Published in International Journals:

- 1. Jain, K., Kumar, S & Solanki A (2013) "HRD climate in National Rural Health Mission in India an Empirical Study", International Journal of Behavioural and Healthcare Research, Vol. 4, No. 1, pp. 81-99. [Inderscience Publishers,
- 2. Sharma, A. K., Kumar, S., Singh, R. (2012) "Value Relevance of Financial Reporting and Its Impact on Stock Prices: Evidence from India", South Asian Journal of Management (SAJM), Vol. 19, No. 2, pp. 60-77.

List of Papers Presented at International Conferences

1. Sharma M. and Kodali, R, (2012) "An Empirical investigation of Supply Chain Management as a Pillar to achieve Manufacturing Excellence", 1st International Conference on Best Practices in Supply Chain Management, Shiksha O Anusandhan University, Bhubaneswar, Nov. 21-23, 2012.

DEPARTMENT OF METALLURGICAL AND MATERIALS ENGINEERING

Research Papers Published in International Journals:

- P. K. Sain, C. P. Sharma, A. K. Bhargava, "Microstructure aspect of a newly developed low cost, corrosion-resitant white cast iron", Metallurgical and Materials transactions A, Vol. 43A, No. 12 (2012).
- 2. L Ratke, A Sharma and D Kohli,"Effect of process parameters on properties of Al-Si alloys cast by rapid slurry formation (RSF) technique" 2012 IOP Conf. Ser.: Mater. Sci. Eng. 27 012068.
- 3. Ashok Sharma, S. K. Gupta, MadhulikaSrikanth, "Study of process parameters on Al-7Si-0.45Mg alloy cast through strain induced melt activation technique", Materials and Geoenvironment, vol.59, No.1, Aug., 2012 pp. 19-26.
- A. Jain, L. Ratke, A. Sharma, 'Non-dendritic structural changes in Al-7Si alloy cast through rapid slurry formation (RSF) process'' Trans Indian Inst Met, Springer, 65(6), Dec., 2012, (DOI 10.1007/s12666-012-0179-9), pp,545-551.
- 5. A. Sharma, N. Jain E. Gariboldi, "Studio sui difetti

di fusion neicomponenti in lega di alluminio Studio sui difetti di fusion neicomponenti in lega di alluminio" IndustriaFusoria, 2,2013, pp.62-70

- 6. A. Sharma, "Synthesis of semi-solid slurry and effect of inoculants on microstructure of A356 alloy cast by rapid slurry forming (RSF) process" La MetallurgiaItaliana n. 4, 2013, pp. 53-58.
- 7. L Ratke, A. Sharma and D Kohli, "Effect of process parameters on properties of Al-Si alloys cast by rapid slurry formation (RSF) technique" 2012 IOP Conf. Ser.: Mater. Sci. Eng. 27 012068.
- S. Sharma, A. Sharma and S. Kumar "Semi Solid Forming of A356 Alloy by Rapid Slurry Forming Process", 13th International Conference on Aluminum Alloys (ICAA 13), Pittsburgh, USA, Eds. H. Weiland, A. D. Rollet and W. A. Cassada, TMS (The Minerals, Metals & Materials Society), 2012, pp. 1441-1450.
- 9. Vinod Kumar, Govind, R. Shekhar, R. Balasubramanim and K. Balani, "Microstructure evolution and texture development in thermomechanically processed Mg-Li-Al based alloys", Materials Science and Engineering A 547 (2012) 38-50.
- 10. Vinod Kumar, R. Balasubramaniam, R. Shekhar and K. Balani; "Microstructure and texture evolution during hot rolling of Mg-9Li-7Al-1Sn alloy for aerospace application", Materials Science Forum 702-703, (2012) p 85-88.
- 11. Vinod Kumar, R. Balasubamaniam and P. Kumar; "Microstructural evolution in deformed ultrahigh carbon low alloy (Wootz) steel", Materials Science Forum 702-703 (2012) p 802-805.
- Satish Tailor, V.K.Sharma, R.M. Mohanty and P. R. Soni, "Study of the effect of mechanical alloying on 2024 Al-SiCp composite", Journal of Metallurgical and Mining Industry, 4-1 (2012), pp 51.
- Satish Tailor, V.K.Sharma, R.M. Mohanty and P. R. Soni, "Microstructure adhesion and wear properties of plasma sprayed AlSi-SiC composite coatings", Journal of Surface Engineering Materials and Advanced Technology, 2-3A (2012), pp 227.
- 14. Uma Gupta and V. K. Sharma, "International Journal of Engineering Research and Technology" vol.6, ISSN0974-3154.

Research Papers Published in National Journals:

 Satish Tailor, V. K. Sharma, R. M. Mohanty and P. R. Soni, "Plasma sprayed coating of mechanically alloyed 6061 Al-SiCP Nanocomposite", Transactions of Powder Metallurgy Association of India, PMAI 38 (2012) pp 113.

List of Papers Presented at International Conferences:

- 1. A. Jain, L. Ratke, A. Sharma, "Non-dendritic structural changes in Al-7Si alloy cast through rapid slurry formation (RSF) process" presented paper in Fifth International Conference on "Solidification Science and Processing" at IIT, Bhubaneshwar from 19th to 22nd November,2012.
- 2. Ashok Sharma, Nishant Jain, Elisabetta Gariboldi, "Study of Castind Defects in Aluminium Alloy Castings" presented paper in International Conference and Exhibition "ALUCAST 2012", Greater Noida (U.P.) on 13th December, 2012.
- 3. Uma Gupta and V.K.Sharma, "International conference on Various Facets of Energy Technologies and its management for sustainable development".
- Isha Thapa, Satender Dahiya, Vatsala Chaturvedi, U. Pandel, "Improvement in the performance and effectiveness of internal combustion engines with the application of ceramic coatings", Proceedings of International conference of Alternative fuels for I.C. engines, organized by Department of Mechanical Engineering, MNIT Jaipur, February 6-8, 2013, pp 44.
- 5. Dinesh Saini, Rajendra Kumar Duchaniya, Sumita Kachhwaha, "Structural and optical properties of ZnO nanoparticles prepared by chemical precipitation technique" in International Conference On Recent Trends In Applied Physics & Materials Science (RAM 2013),Bikaner, India 2013.

List of Papers Presented at National Conferences

1. Aniruddha A. Gadhikar, Ashok Sharma, C.P. Sharma, D.B. Goel, S. K. Goel; "Study of nitronic steels for hydro power plant application"; Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 11-16

- Aniruddha A. Gadhikar, Ashok Sharma, C.P. Sharma, D.B. Goel, S. K. Goel; "Effect of heat treatment on erosion behaviour of 23-8-N Steel"; Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 25-29
- Avnish Kumar, Ashok Sharma, D. B. Goel; "Role of nitrogen in steels for erosion resistance applications"; Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 67-72
- GauravTripathi, Ashok Sharma, S.K. Gupta, M.K. Bhargava; "Metallurgical problems faced in turbines of hydropower plants in India and some remedial measures"; Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 73-78.
- 5. R. K .Duchaniya, Amarjeet, Ashok Sharma; "Applications of nano- fluids in nuclear power plants: A Review"; Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 136-142.
- 6. Isha Thapa, Satender Dahiya, Divya Jain, U. Pandel, "Review on utilization of fly ash as a ceramic material", Proceedings: National Seminar on Metallurgical Problems in Power Projects in India, 22-23 February, 2013; MNIT Jaipur; pp 97-105.
- Parul Yadav, R K Duchaniya, "Synthesis and Processes of Nanomaterials" All india seminar on "Nanotechnolgy Application (NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.
- Nancy Sahu, R K Duchaniya, "Synthesis of ZnO-CdO nanocomposites" All India seminar on "Nanotechnolgy Application(NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.
- Priyanka Meena, R.K.Duchaniya, "Silicon P-N junction diode: fabrication of 12500 diodes on single silicon wafer & I-V characteristics" All India seminar on "Nanotechnolgy Application (NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.

- Dinesh saini, R.K.Duchaniya, "CdS;ZnO powder nanocomposites: synthesis, structural and optical characterization" All India seminar on "Nanotechnolgy Application(NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.
- 11. Sharda, Vinod Kumar Agrawal, R K Duchaniya,"Nano-steel" All india seminar on "Nanotechnolgy Application(NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.
- R.K.Duchaniya, "Charactrization techniques for nanomaterials" key note address in All India seminar on "Nanotechnolgy Application (NTA-2012)" By The Institution of Engineers (India) Rajasthan Chapter Jaipur, 2012.
- R.K.Duchaniya, Ashok Sharma, Amarjeet, "Nanofluids Application in Nuclear Reactor" All India seminar on "Metallurgical Problems in Power Projects in India Feb. 2013" by Malaviya National Institute of Technology, Jaipur.

Books Published

S. No.	Title	Author	Publisher
1.	Engineering Materials: Polymers, Ceramics, and	Prof. A. K.	PHI Learning Pvt.
	Composites, Ed. II, Aug. 2012,	Bhargava	Ltd., N. Delhi

DEPARTMENT OF CHEMISTRY

Research Papers Published in International Journals:

- 1. Anshu Dandia, Jyoti Joshi, Sukhbeer Kumari and Shyam L. Gupta, "Recent advancements of copper as an inexpensive and mild catalyst in heterocyclic synthesis" Chemistry & Biology Interface, 2013, 3(2), 61-82.
- Anshu Dandia, Ruby Singh, Jyoti Joshi and Sukhbeer Kumari, "A green region- and diastereoselective synthesis of trispiroheterocycles in 2,2,2-teifluoroethanol" Eur. Chem. Bull., 2013, 2(9),683-686.
- 3. Anshu Dandia, Ruby Singh, Jyoti Joshi and Sukhbeer Kumari, "An eco-compatible synthesis of medicinally important novel class of trispiroheterocyclic framework using 2,2,2trifluoroethanol as a reusable medium" J. Fluorine Chem., 2013 (Accepted).
- 4. Anshu Dandia, Ruby Singh, Jyoti Joshi and Shuchi Maheshwari, "Magnetically separable CuFe2O4 nanoparticles: an efficient catalyst for the synthesis of quinoxaline derivatives in tap-water under sonication" Eur. Chem. Bull., 2013, 2(10), 825-829.
- 5. Anshu Dandia, Ruby Singh, Jyoti Joshi, Shuchi Maheshwari and Pragya Soni, "Ultrasound promoted catalyst-free and selective synthesis of spiro[indole-3,4'-pyrazolo [3,4-e][1,4]

thiazepines] in aqueous media and evaluation of their anti-hyperglycemic activity", RSC Advances, 2013 (Accepted).

- Gupta R., Sharma D., Verma P.S., Jain A., "Insecticidal evaluation and [4+2] Aza-Diels-Alder Synthesis of 3,7-Diaryl-6,7-dihydro-5H-6substituted thiazolo[3,2-a]pyrimidin-5-ones under coupled ultrasonic irradiation and PTC", Journal of Heterocyclic Chemistry, In press 0022-152X DOI 10.1002/jhet.776
- Gupta R., Jain A., Madan Yogita., "Indium trichloride catalysed Diels-Alder reaction: Synthesis of novel 5-butyl-11a-aryl-4a,5,11,11atetrahydro-11bH-indolo[3,2-c]quinoline-1,4dione" Journal of Heterocyclic Chemistry, In Press 0022-152X, DOI 10.1002/jhet.947
- 8. Majumder A., Gupta R., Jain A., "Microwave assisted synthesis of Nitrogen containing Heterocycles", Green Chemistry Letters and Reviews, 6(2), 151-182, 2013
- 9 Kawato, Y.; Chaudhary, S.; Kumagai, N.; and Shibasaki, M. "Streamlined catalytic asymmetric synthesis of Atorvastatin" Chemistry- A European Journal 2013, 19 (12), 3802-3806. (Impact factor: 5.925)

Research Papers Published in National Journals:

1. Deepak Tanwar, Ajayta, Dilip Sharma, Yogesh Prakash Mathur, Kamal Kishore Khatri, Shyam

Lal Soni, Ragini Gupta, "Production and Characterization of Fish Oil Methyl Ester, Journal Of Innovative Technology And Research Volume No. 1, Issue No. 3, April - May 2013, 209 - 217.

List of Papers Presented at International Conferences:

 Chaudhary, S. and Harding, W. W. (December, 2012), "Microwave-Assisted Direct Arylation for the Synthesis of Novel Aporphines as 5-HT2a and ?1A Receptor Antagonist" Abstracts of papers "Chemistry for a Sustainable future" International workshop on Green Chemistry, Jaipur, Rajasthan, India.

List of Papers Presented at National Conferences

- Kavita Verma, K. D. Gupta, A.B. Gupta. Disinfection Using Chlorine - Some for Future. Presented in Oral session of National Conference on "Water Quality Management", NCWQM -12,20-22 December,2012,Jaipur. The extended abstract was published in the proceedings.
- Kavita Verma, S.S. Shekhawat, K.D. Gupta, A. B. Gupta. Disinfection using chlorine- effect of step dosing. Presented in the poster session of International conference on "Water Desalination, Treatment and Management" and InDACON 2013, Feb.21-22, 2013, Jaipur. The full length paper was published in the souvenir.
- 3. Kavita Verma, K.D.Gupta, A. B. Gupta. Disinfection of Sewage and Its Importance in Future. Presented in Oral session of International conference on "Integrated Water, Wastewater & Isotope Hydrology", ICE-WWISH-2013, 25-27th July 2013,UVCE, Bangalore. The ful length paper was published in the proceedings.

DEPARTMENT OF MATHEMATICS

Research Papers Published in International Journals:

- Jain K.C & Saraswat, R.N (2013) Inequalities among Generalized Information Measures of Type S and Its Applications in Information Theory accepted in Jr. of Combinatorics, Information & System Sciences (JCISS) Vol 38
- 2. Jain K.C & Saraswat, R.N "Some new information divergence measures using series of convex functions" American Journal of Mathematics and Sciences 2 (1), 2013, 343-351.

- 3. Jain K.C & Saraswat, R.N "Some well-known inequalities and its applications in information theory" Jordan Journal of Mathematics and Statistics 6 (2), 2013.
- 4. Jain K.C & Saraswat, R.N "Some Bounds of Information Divergence Measures in Terms of Relative-Arithmetic Divergence Measure" International Journal of Applied Mathematics and Statistics 32 (2) (2013), 48-58.
- 5. Jain K.C & Saraswat, R.N Some New Information Inequalities and its Applications in Information Theory" International Journal of Mathematics Research. 4 (3) 2012, 295-307.
- Jain K.C & Saraswat, R.N "Some bounds of information divergence measure in terms of Kullback-Leibler divergence measure", Antarctica Journal of Mathematics 9(7) (2012), 613-623.
- Jain K.C & Saraswat, R.N "Inequalities among well known divergence measures in terms of Triangular discrimination", International Journal of Computational and Applied Mathematics 4 (3) (2012), 215-224.
- 8. Jain K.C & Saraswat, R.N "Series of new information divergence measures using new f-divergences, convex functions and inequalities", International Journal of Modern Engineering Research 2(5), (2012), 3226-3231.
- Rashmi Jain and Padama Kumawat, A Study of Composition Formulae for Unified Fractional Integral Operators involving Extended Hurwitz-Lerch Zeta Function and Generalized Krätzel Function with Applications, International J. of Pure and Appl. Math. Sci., Volume 6, Number 1 (2013), pp. 59-68.
- Rashmi Jain and Padama Kumawat, On Unified Finite integrals involving Generalized Associated Legendre Function, multivariable H -function, function and Polynomials, International J. of Comp. Sci.and Math., Volume 4, No. 3 (2012), pp. 233-242.
- 11. Kantesh Gupta and Alpana Gupta "On the study of unified representations of the generalized Voigt functions" Palestine Journal of Mathematics, Vol.2 No.1. (2013), 32-37.

Research Papers Published in National Journals:

- 1. Rashmi Jain and Padama Kumawat, A Study of New Fractional Integral Operators involving Extended Hurwitz-Lerch Zeta Function and Generalized Krätzel Function, J. Rajasthan. Acad. Phy. Sci., Vol. 11, No. 4 (2012), pp. 339-352.
- 2. Rashmi Jain and Padama Kumawat, A Study of Unified Finite Integral Involving Generalized Associated Legendre Function, Ganita Sandesh, Vol. 25, and No.1, (2012), 63-72.
- 3. Rashmi Jain and Padama Kumawat, A Study Of Infinite Integrals Involving Generalized Associated Legendre Function, International J. Math. Sci. and Eng. Appli., Vol. 6, No. 5 (September, 2012), pp.77-86.
- 4. Kantesh Gupta and Alpana Gupta "A Study of Generalisation of Double Riemann Zeta Function" International Journal of Mathematical Archive-3(1), (2012), 49-57.
- Kantesh Gupta and Alpana Gupta"A study of unified finite integrals involving the multivariable H-function and Multivariable polynomials" Journal of Indian Academy of Maths., 34 No.1, (2012), 41-48.
- 6. Kantesh Gupta and Meena Kumari Gurjar "A Study of unified finite integral involving hypergeometric function and general class of functions-II, J. Rajasthan. Acad. Phy. Sci., Vol. 12, No. 2 (2013), pp. 213-226.

DEPARTMENT OF HUMANITIES AND SOCIAL SCIENCES

Research Papers Published in International Journals:

- 1. Tandon, Nupur & Saraswat, Niraja: The Shavian Woman: An Analysis, in Contemporary Discourse, 3/2012.
- Nemad, Manju and Preeti Bhatt. "'The Wind Blows Away Our Words' - Doris Lessing's Plea for Universal Brotherhood." Subaltern Speak - An International Journal of Postcolonial Studies 1. 4 (2012).
- Nemad, Manju and Preeti Bhatt. "Doris Lessing's Nobel Lecture 'On Not Winning the Nobel Prize': An Appeal for Education for All." Critical Space -An International Peer Reviewed Refereed Journal in English Literature, Language

and Cultural Studies 2.1 (2013).

4. Oum Kumari. R., Sharma, Dipti "Attaining

Energy Efficiency through Management of Residential Demand -An Empirical Study of Jaipur City" published in International Journal of S c i e n c e a n d T e c h n o l o g y (http://ejournalofsciences.org/) Vol.3 No.1, Jan., 2013: 48-52.

 Singh Shikha., A K Chauhan, Sharma Dipti "Determinants of Job Satisfaction and Migration Behavior of Contract Labors In Delhi And NCR" published in Asian Journal of Research in Social Sciences & Humanities, Vol. II Issue-XII, Dec., 2012:67-73

Research Papers Published in National Journals:

- 1. Nupur Tandon and Vandita Batra: David Hare-Personal Despair and Public Disillusionment in "Plenty" and "The Secret Rapture", MD University Research Journal, Vol.11/2/Oct.2012.
- 2. Tandon, Nupur and Iqbal, Asif: Innovative Language Teaching Techniques and Learning Methodologies for Classroom Activities in Secondary Schools of Rajasthan in Interfacing ELT with Culture & Technology, Pilani, November 2012.
- 3. Sharma, Dipti, Joshi, D. "Expanding Indian Automobile Sector: A Tradeoff between Growth and Environmental Concerns", published in the Book entitled Climate Change & Environment Management, edited by Dr. Anil Kumar Thakur & Dr. Mithilesh Kumar, Regal publications, 2012: Chapter 21, 373-400.
- 4. Pareek, Ritu and Preeti Bhatt. "Effective Nonverbal Communication: Sensitivity towards Cultural Differences." CLT: The Changing Face of ELT. Ed. Dr. Sanjay Arora. Jaipur: Gauttam, 2012

List of Papers Presented at International Conferences:

- 1. Singh, S., A.K., Chauhan, Sharma Dipti, "Impact of Demographic profiles on the Migration Behavior of Contract Laborers in Delhi and NCR" presented in the 6th International Conference on Contemporary Business 2012, at IIT Delhi, 18-19 October, 2012.
- 2. Sharma, Dipti ; "Changing Scenario of Indian Electricity Supply Industry: Analysis of Short-Term Power Market with specific reference to Rajasthan", presented in the 8th Biennial

Workshop on Advances in Energy Studies 2012, held at Indira Gandhi Institute of Development Research, Mumbai, 25-27 October, 2012.

- 3. Bhatt, Preeti. "Using Literary Texts in the Language Classroom." Tenth Asia TEFL International Conference. New Delhi. Oct. 4-6, 2012.
- 4. Preeti Bhatt. "Enhancing Intercultural Awareness in Language Learning." International Conference on Interfacing ELT with Culture & Technology. BITS Pilani. Oct. 8-9, 2012.
- Marwah, Kanupriya and Preeti Bhatt. "A Paradigm Shift in English Pedagogy with Use of Web 2.0 Technologies." International Conference on Interfacing ELT with Culture & Technology. BITS Pilani. Oct. 8-9, 2012.
- 6. Nemad, Manju and Preeti Bhatt. "Language Laboratory Software - Supporting Learner Autonomy in Pedagogy." International Conference on Interfacing ELT with Culture & Technology. BITS Pilani. Oct. 8-9, 2012.

- Pareek, Ritu and Preeti Bhatt. "Using Classroom Activities for Language Teaching" International Conference on Empowering the English Language Classroom. MNIT Jaipur. 18-19 Jan. 2013.
- Nemad, Manju and Preeti Bhatt. "Using Context Clues to Build Vocabulary" International Conference on Empowering the English Language Classroom. MNIT Jaipur. 18-19 Jan. 2013.

List of Papers Presented at National Conferences:

1. Bhatt, Preeti. "Journeys to her Homeland: Doris Lessing's African Laughter and Under my Skin." National Seminar on Geoscapes of the Mind: Travel, Belongings and Transformations organized by Institute for Research in Interdisciplinary Studies, Jaipur, from 9-10 June, 2012.

Books Published

S. No.	Title	Author	Publisher
1.	Empowering the English Language Classroom	Dr. Preeti Bhatt and Mrs Nanny Tripathi	Excellent Publishing House, New Delhi, 2013.

Three Book Chapters published:

- 1. Vibhuti Singh Shekhawat: National Movement: Causes, Controversy and Consequences: Published in Flag Follows Trade: From East India Company to Crown's Rule and Independence, edited by Prof.Bhawani Singh Shipra Verma, in 2012.
- 2. Vibhuti Singh Shekhawat and Bhawani Singh: India Security Scenario and Terrorist Threat: The Necessity of a Revamp: Published in Emerging Challenges of Security In South Asia, edited by B.C.Upreti and Shashi Upadhyay in 2012.
- 3. Vibhuti Singh Shekhawat: Partition and Radcliffe Award: Published in Jawaharlal Nehru: The Icon

and The Ideologue, edited by Prof.Bhawani Singh Dr.Vibhuti Singh and Dr. Bajrang Lal Saini in 2012.

DEPARTMENT OF PHYSICS

Research Papers Published in International Journals:

- 1. Effect of nanocrystalline phase on the electrochemical behavior of the alloy Ti60Ni40 Shubhra Mathur, Rohit Jain, Praveen Kumar, K. Sachdev and S. K. Sharma, Journal of Alloys and Compounds 538 (2012) 160-163.
- 2. Nitrogen dioxide induced conductivity switching in ZnO thin film R Vyas, S Sharma, P Gupta, AK Prasad, SK Dhara, AK Tyagi, K Sachdev, S. K.

Sharma Journal of Alloys and Compounds 571 (2013) 6-11.

- A comparative study of the sol-gel synthesized nanostructured SnO2 powders, Parul Gupta, Rishi Vyas, B.L. Choudhary, K.V.R. Rao, K. Sachdev, D.S. Patil, S. K. Sharma AIP Conf. Proc. 1536 (2013) 159-160
- Enhanced NO2 sensing using ZnO-TiO2 nanocomposite thin films
 R Vyas, S Sharma, P Gupta, YK Vijay, AK Prasad, AK Tyagi, K Sachdev, S. K.Sharma, Journal of Alloys and Compounds 554 (2013) 59-63.
- Synthesis and hydrogen sensing proeprties of CNT-ZnO nanocomposite thin films R Vyas, S Sharma, P Gupta, K Sachdev, S. K. Sharma Int. J. Mod. Phys.: Conf. 22 (2013) 478-482
- Synthesis and Characterization of Pure and Zndoped SnO2 Nanopowders P Gupta, R Vyas, BL Choudhary, K Sachdev, DS Patil, S. K. Sharma Int. J. Mod. Phys.: Conf. 22 (2013) 452-457.
- CNT-ZnO nanocomposite thin films: O2 and NO2 sensing R Vyas, S Sharma, P Gupta, AK Prasad, AK Tyagi, K Sachdev, S. K. Sharma Adv. Mater. Res. 585 (2012)235-239.
- 8. Comparison of Geometrical Uncertainties in Breast Radiation Therapy with Different Immobilization Methods". Kanan Jassal, Bisht S, Kataria T, Sachdev K, Choughle A and Supe S. Journal of Nuclear Medicine & Radiation Therapy (Open Access Journal).
- Trypanosome motion represents an adaptation to the crowded environment of the vertebrate bloodstream, N. Heddergott, T. Kruger, S. B. Babu, A. Wei, E. Stellamans, S. Uppaluri, T. Pfohl, H. Stark, and M. Engstler, PLOS Pathogens 8(11) e1003023 (2012)
- 60 MeV Ni ion Induced Modifications in Nano-CdS/ Polystyrene Composite Films, Satyendra Kumara, R.G.Sonkawade, Paramjit Singh, Kamlendra Awasthi and Rajesh Kumar, Radiation Physics and Chemistry xx(2013)xxx
- Antimicrobial properties of electro-chemically stabilized organo-metallic thin films, K. K. Awasthi, A. Awasthi, Kamakshi, Narain Bhoot, P.J.John, S. K. Sharma, Kamlendra Awasthi, Advanced Electrochemistry xx (2013)xxx.
- 12. Multi walled carbon nano tubes induced

hepatotoxicity in Swiss albino mice. K.K. Awasthi, P.J. John, A. Awasthi, Kamlendra Awasthi, Micron, 44 (2013)359-364.

- Energetic ion irradiation induced crystallization of Ni-Mn-Sn ferromagnetic shape memory alloy thin film, R. Vishnoi, R. Singhal, K. Asokan, J. C. Pivin, D. Kanjilal and D. Kaur Vacuum 89 (2012) 190.
- Electronic excitation induced phase transformation in FSMA thin film R. Singhal, Ritu Vishnoi, K. Asokan, D. Kanjilal, D. Kaur, Vacuum 89 (2012) 215
- 15. Formation of self-organized silver nanocup-type structures and their plasmonic absorption, Y. K. Mishra R. Adelung, G. Kumar, M. Elbahri, S. Mohapatra, R. Singhal, A. Tripathi, D. K. Avasthi Plasmonics 8 (2013) 811
- 16. Blue-Shifted SPR of Au Nanoparticles with Ordering of Carbon by Dense Ionization and Thermal Treatment R. Singhal & D. Kabiraj & P. K. Kulriya & J. C. Pivin & R. Chandra & D. K. Avasthi Plasmonics 8 (2012) 295
- Ion irradiation studies of silver/amorphous carbon nanocomposite thin film R. Singhal, J.C. Pivin, R. Chandra, D.K. Avasthi Surface and Coatings Technology, In Press (2012); DOI.10.1016/ j.surfcoat.2012.05.131
- Ion beam irradiation-induced tuning of SPR of Au nanoparticles in fullerene C70 matrix: dependence of energy loss, R. Singhal, J. C. Pivin, D. K. Avasthi J Nanopart Res 15 (2013) 1641
- Phase transformation in Ni-Mn-Sn ferromagnetic shape memory alloy thin films induced by dense ionization R. Vishnoi, R. Singhal, K. Asokan, D. Kanjilal and D. Kaur Applied Physics A: Materials Science and Processing 107 (2012) 925
- Synthesis of carbon nanowires by irradiation of fullerene C70 thin films R. Singhal, A. Tripathi, D. K. Avasthi Adv. Mat. Lett. 4 (2013) 413
- Synthesis and Tailoring of GaN nanoparticles by RF magnetron sputtering at room temperature, G Devaraju, A P Pathak, N Srinivasa Rao, V Saikiran, S V S Nageswara Rao and A I Titov, Radiation Effects & Defects in Solids, 167, 659, (2012)
- 22. Ion beam irradiation effects on Ge nanocrystals synthesized by using RF sputtering followed by

RTA, V. Saikiran, N. Srinivasa Rao, G. Devaraju, G.S. Chang, Anand P. Pathak, Nucl. Instrum. Methods B (In press)

List of Papers Presented at International **Conferences:**

- 1. "Ion beam irradiation effects on Ge nanocrystals synthesized by using RF sputtering followed by RTA" N Srinivasa Rao, V Saikiran and Anand P Pathak, presented at "25th International Conference on Atomic Collisions in Solids" (ICACS-25) which was held in Kyoto, Japan during 21st-25th October 2012.
- "Swift Heavy Ion Irradiation Induced 2. Modifications in TiNi alloys", N Srinivasa Rao, G Devaraju, V Saikiran, Anand P Pathak, H Hahn and A Kilmametov, Presented during International conference on Swift Heavy Ions in Materials Engineering and Characterization" (SHIMEC 2012), which was held during 9th - 12th October 2012 in New Delhi.
- "Synthesis and Characterization of Pure and Zn-3. doped SnO2 Nanopowders" Parul Gupta, Rishi Vyas, B.L. Choudhary, K. Sachdev, D.S. Patil, S.K. Sharma, Presented in International Conference ICC-2012 at Bikaner during 12-13 Dec., 2012
- "A Comparative Study of the Sol-Gel Synthesized 4. Nanostructured SnO2 Powders" Parul Gupta, Rishi Vyas, B.L. Choudhary, K.V.R. Rao, K. Sachdev, D.S. Patil, S.K. Sharma Presented in International conference "Recent Trends in Applied Physics & Material Science (RAM-

11.10 **COURSES AND ADMISSIONS**

Undergraduate Programmes (Bachelor of Technology) (a)

S. No. **Discipline/Duration** No. of Seats 1. Architecture (5 years) 62 92 2. Civil Engg. (4 years) 3. Chemical Engg. (4 years) 92 Computer Engg. (4 years) 93 4. 5. Electrical Engg. (4 years) 93 6. Electronics & Communication Engg. (4 years) 93 Information Technology (4 years) 7. 92 Mechanical Engg. (4 years) 93 8. Metallurgical Engg. (4 years) 9. 92

Academic Programmes leading to B. Tech./B. Architecture Degree as noted below

2013)" held at Bikaner, India during Feb. 1-2, 2013.

- 5. Functionalization of porous PET membranes for gas separation, Kamlendra Awasthi, Proceedings of 5th Int Conference on "Electroactive Polymers: Materials & Devices", BHU, Varanasi (2012).
- 6. Characterization of Plasma Treated Nano Composites Polymer Membranes, Narendra Kumar Agrawal, K. Awasthi, Y. K. Vijay, K. C. Swami, presented in "Fifth International Conference on Electroactive Polymers: Materials & Devices", during November 4-9, 2012.

List of Papers Presented at National Conferences

- 1. Study of Oxide Etching for MOSFET - based MEMS Bio Sensor" Vikas Sharma, V.K.Khanna, K.Sachdev. AIP Conference Proceedings 1512, 518-519 (2013).
- 2. Characterization of N2 Plasma Treated Nano Composites Polymer Membranes, Narendra Kumar Agrawal, Y. K. Vijay and K. C. Swami, Presented in Nano Technology Applications (NTA 2012), October 6-7, 2012.
- 3. Micro fabrication using Low Temperature Low Pressure Plasma, Narendra Kumar Agrawal, Y. K. Vijav, K. C. Swami, presented at Fifth SERC School, during October 29-November 03, 2012.
- 4. Bio-adoptability for Ion-Plasma Treated Polymer Nano Composites Membranes, Narendra Kumar Agrawal, Y. K. Vijay, K. C. Swami, presented at 27th National Symposium on Plasma Science and Technology, during December 10-13, 2012.

802

Total

(b) Postgraduate Programmes (Master of Technology)

Academic Programmes leading to M. Tech./M.B.A./M.Sc. Degree as noted below

S. No.	Title of Course	Department Offering the
		Programmes
1.	M.Tech. in Water Resource Engineering	Civil Engg.
2.	M. Tech. in Environmental Engineering	Civil Engg.
3.	M. Tech. in Power Systems	Electrical Engg.
4.	M. Tech. in Metallurgical & Materials Engineering	Metallurgical & Materials Engg.
5.	M. Tech. in Electronics and Comm. Engineering	Electronics & Comm. Engg.
6.	M.Tech. in Transportation Engineering	Civil Engg.
7.	M.Tech. in Manufacturing System Engineering	Mechanical Engg.
8.	M.Tech. in Structural Engineering	Structural Engg.
9.	M.Tech. in Chemical Engineering	Chemical Engg.
10.	M. Tech. in Energy Engineering	Mechanical Engg.
11.	M. Tech. in VLSI Design	Electronics & Comm. Engg.
12.	M. Tech. in Computer Engineering	Computer Engg.
13.	M. Tech. in Disaster Assessment and Mitigation	Civil Engg.
14.	M.Tech. in Renewable Energy	Centre for Env. & Energy
15.	M. Planning in Urban Planning	Architecture
16.	M. Sc. in Physics	Physics Dept.
17.	M. Sc. in Chemistry	Chemistry Dept.
18.	M. Sc. in Mathematics	Mathematics Dept.
19.	Master of Business Administration (MBA)	Management Studies Dept.
20.	Technology Management	Management Studies Dept.

Undergraduate Programmes

The allocation of 802 seats for students from Rajasthan & other than Rajasthan states during the session 2012-13

Malaviya	National Institut	e of Te	chnology	Jaipu	ır					
State	Branch	OP	OPPH	SC	SCPH	ST	STPH	OBC	OBCPH	Total
	Architecture	15	1	5	0	2	0	8	0	31
	Civil Engg.	23	0	7	0	3	1	12	0	46
	Chemical Engg.	23	0	6	1	4	0	12	0	46
	Computer Engg.	23	1	7	0	3	0	12	1	47
	Electrical Engg.	22	1	7	0	4	0	13	0	47
All India CAI	Electronics & Communication Engg.	23	0	7	0	3	0	12	1	46
	Information Technology	22	1	7	0	3	0	12	1	46
	Mechanical Engg.	22	1	6	1	4	0	12	0	46

	Metallurgical & Materials Engg.	22	1	7	0	3	0	13	0	46
	Architecture	15	0	4	0	2	1	9	0	31
	Civil Engg.	22	1	7	0	3	0	12	1	46
	Chemical Engg.	22	1	7	0	3	0	13	0	46
	Computer Engg.	22	1	7	0	4	0	12	0	46
	Electrical Engg.	23	0	6	1	3	0	12	1	46
Home State (HS)	Electronics & Communication Engg.	23	1	7	0	4	0	12	0	47
	Information Technology	22	1	7	0	4	0	12	0	46
	Mechanical Engg.	23	0	7	0	3	0	13	1	47
	Metallurgical & Materials Engg.	22	1	6	1	4	0	12	0	46
	Total	389	12	117	4	59	2	213	6	802

Course-Wise Enrolment of undergraduate B.Tech./B. Arch. Programme through AIEEE, DASA, ICCR and MEA during the session 2012-13

]	Fotal regist	ered students		
Branch/Duration	I Year	II year	III Year	Final Year	Final Year Arch.	Total
Architecture (5 years)	66	58	64	50	41	279
Civil Engg. (4 years)	101	92	90	99		382
Chemical Engg. (4 years)	93	93	89	77		352
Computer Engg. (4 years)	110	97	99	88		394
Electrical Engg. (4 years)	96	90	90	80		356
Electronics & Communication Engg. (4 years)	102	96	92	100		390
Information Technology (4 years)	00	88	86	76		250
Mechanical Engg. (4 years)	109	112	106	90		417
Metallurgical Engg. (4 years)	92	86	76	63		317
TOTAL	769	812	792	723	41	3137

COURSE WISE ADMISSION STATISTICS-UG/PG PROGRAMMES (a) Students admitted to Undergraduate B. Tech./B.Arch. programmes through AIEEE during the session 2012-13

S. No.	Ducanamma	No	s. of sea	ts allotted t	o student	ts belonging	to
5. INU.	Programme	SC	ST	OBC	PWD	GC	Total
1.	Architecture	9	4	17	1	30	62
2.	Chemical Engg.	13	7	25	2	45	92
3.	Civil Engg.	14	6	24	3	45	92
4.	Computer Engg.	14	7	24	3	45	93
5.	Electronics & Communication Engg.	14	7	24	2	46	93
6.	Electrical Engg.	13	7	25	3	45	93
7.	Information Technology	14	7	24	3	44	92
8.	Mechanical Engg.	13	7	25	3	45	93
9.	Metallurgical Engg.	13	7	25	3	44	92
		117	59	213	24	389	802

(b) Students admitted to Postgraduate Programmes during the session 2012-13 Full Time M.Tech./M.Plan./M.Sc./M.B.A. programmes

S. No.	Programmes	General	ST	SC	OBC	PWD	Spons ored	Part Time	Admit ted
1.	Chemical Engineering	8	2	3	5	0	0	0	18
2.	Environmental Engg.	8	0	2	3	0	1	2	16
3.	Water Resources Engg.	2	0	3	0	0	0	0	5
4.	Structural Engg.	8	1	2	3	0	0	1	15
5.	Power Systems	10	2	3	5	1	0	0	21
6.	Transportation Engg.	8	1	2	3	0	0	1	15
7.	Manufacturing Sys. Engg.	10	2	3	5	0	3	3	26
8.	Metallurgical & Materials Engg.	10	2	3	5	0	0	0	20
9.	Electronics & Comm. Engg.	10	2	3	5	0	5	6	31
10.	VLSI Design	10	2	3	5	0	5	5	30
11.	Energy Engineering	10	2	2	5	1	2	5	27
12.	Computer Engineering	10	2	3	5	1	4	1	26
13.	Disaster Assessment and Mitigation	0	0	0	0	0	0	0	0

14.	Renewable Energy	11	2	3	5	1	0	0	22
15.	Urban Planning	7	0	3	0	0	0	1	11
16.	M. Sc. Physics	15	1	0	8	0	0	0	24
17.	M. Sc. Chemistry	13	1	2	6	0	0	0	22
18.	M. Sc. Mathematics	6	0	1	2	0	0	0	9
19.	M.B.A.	19	3	2	4	0	0	0	28
20.	M.B.A. Technology Management(self finance)	0	0	0	0	0	0	0	0
	TOTAL	175	25	43	74	3	20	25	366

Ph.D. Programmes 2012-13

C No	Deneutro ent	Students admitted	
S. No.	Department	Full Time	Part Time
1.	Electronics & Comm. Engg.	7	4
2.	Electrical Engg.	6	2
3.	Civil Engg.	11	6
4.	Chemical Engg.	4	1
5.	Computer Engg.	8	3
6.	Centre for Energy & Environment	3	0
7.	Mechanical Engg.	15	5
8.	Metallurgical & Materials Engg.	6	1
9.	Physics	2	2
10.	Chemistry	5	0
11.	Mathematics	2	2
12.	Humanities & Social Sciences	0	1
13.	Management Studies	3	1
	Grand Total	72	28

11.11 SCHOLARSHIP AND AWARDS Scholarship/Assistantship to PG Students For M.Tech. Students

S.No.	Name of Scholarship	Address	Amount	Conditions
1.	Government of India (MHRD) New Delhi	MHRD New Delhi	Rs. 8000/ - PM	For M. Tech. (GATE Qualified Candidates)
2.	Scholarship to sponsored candidates QIP (Poly) Scheme scholarship from AICTE New Delhi	Advisor All Indian Council for Technical Education Sports Complex IP Estate New Delhi - 110002	Rs. 4000/ - PM + contingency Rs. 5000/ - PA	For M. Tech.
3.	Sponsored by Ministry of Urban Development & Poverty Alleviation, New Delhi	Ministry of Urban Development New Delhi	Rs. 2000/ - PM Stipend+ Tuition Fees + Exam Fees + Contingency Rs. 5000/ -	For PG students in Environmental Engineering

For Ph.D. Scholars

S.No.	Name of Scholarship	Address	Amount	Conditions
1.	CSIR -UGC Fellowship	CSIR Complex PUSA New Delhi	JRF/SRF/RA+HRA	For Ph.D.
2.	Institute Fellowship JRF	Institute	Rs. 18000/-for first two years and Rs. 20000/- for next two years	For Ph.D.
3.	Scholarship to Sponsored Candidates QIP (Poly) Scheme Scholarship from AICTE New Delhi	Advisor All India Council of Technical Education Ports Complex IP Estate, New Delhi-110002	Rs. 9000/ - PM + Contingency Rs. 10000/ - PA	For Ph.D.
4.	TEQIP	TEQIP -II	Rs. 18000/- for first two years and Rs. 20000/- for next two years	For Ph.D.

Undergraduate Students

	Name of Scholarship	Address	Amount	Conditions
1.	Swami Sivananda memorial Scholarship	Divine Life Society, Shivanandanagar, DisttTehri-Garhwal, Uttarkhand, Himalayas (India) -249192	Rs.12,00,000/- Corpus Fund	Need cum merit basis (One each I, II, III, IV years students Rs 24000/-)
2.	O.N.G.C. Dehradun for SC/ST	General Manager ONGC, Tel Bhavan Dehradun 248003	Rs. 12000/-	Merit ONGC finalizes the merit
3.	O.N.G.C Scholarship	Oil and Natural Gas Corporation Limited ONGC Academy, KDMIPE Campus, Dehra Dun-248195, India	Rs.60000/-each	 (1) Chemical Engg. (2) Mechanical Engg.
4.	Central Sector Scholarship Scheme of Top Class Education for Schedule Caste (SC) students and Schedule Tribe (ST) Students	Ministry of social justice and Empowerment, govt. of India New Delhi Ministry of Tribal affairs (Education section) Govt. of India, New Delhi.	All non refundable fess, Lodging & boarding charges, stationery and latest Computer	Central Sector Scholarship Scheme of Top Class Education for 12 Schedule Caste (SC) students and 5 Schedule Tribe (ST) Students.

5.	Ram And Shanti Bhargava Memorial Award	Dr. Vijay Bhargava Dept.of Electrical and Computer Engg. University of Victoria P.O. Box 3055 STN, CSC, Victoria BC 3P6, Canada	Corpus Fund Rs. 200000/-	Merit cum means for Final Electronics students
6.	Raj & Sarla Bhargava Scholarship	Canada	Gold Medal	Best Student of the Institute
7.	Prof. S. K. Gupta Gold Medal	Alumni of MNITJ Mechanical branch Passed in 1994	Gold Medal	One of the pass out student of B. Tech. (Mechanical Engineering) every year
8.	National Handicapped Finance and Development Corporation (Ministry of social Justice & Empowerment, Govt. of India)	National Handicapped Finance and Development Corporation (Ministry of social Justice & Empowerment, Govt. of India) Red Cross Bhawan, Sector-12 Faridabad-121007	(I) Trust Fund (II) National Fund	Differently-abled Students
9.	Govt. of India Ministry of Steel Udyog Bhawan New Delhi-110011	Secretary SDF Managing Committee Ispat Niketan 52/1A Ballygunge Circular Road Kolkata-700019	Rs. 4000/-P.M.	Career in Ferrous metallurgy
10.	O. P. Jindal Engineering & Management Scholars	Jindal center, 12 Bhikaji Cama Place, New Delhi-110066	Rs. 65000/-P. A.	2 Toppers from each Batch (Civil, Elect., Mech., Metallurgy Engineering)
11.	NTPC Ltd. (A Govt. of India Enterprises)	NTPC Limited, NTPC Bhawan, Scope Complex Core-7, Institutional area, Lodi Road, New Delhi 110003	Rs. 1500/-P.M.	For SC/ST/PC Students
12.	Merit Cum Means based scholarship scheme belonging to the minority communities	Ministry of minority Affairs, Govt. of India CGO Complex Lodhi Road, New Delhi	Fees etc.	Minorities scholarship scheme belonging to the minorities communities
13.	National Talent Search Scholarship (NCERT)	National council of education research and training, Sri Aurobindo marg, New Delhi	Rs6000/-P.A	National Talent Student
14.	Indian Oil Scholarship (IOC)	ACE CONSULTANTSB- 13, DSIDC Complex, Patparganj Industrial Area, Delhi-110092	Rs3000/-P.M	All Category

S. No.	Respective State	Board of Higher Education/Board of Higher Secondary/Technical Education/State Govt./ Central Govt. Etc.
1.	Bihar	Post Metric Scholarship,
2.	Jharkhand	Post Metric Scholarship
3.	Orissa	Post Metric Scholarship
4.	Gujarat	Post Metric Scholarship
5.	Uttarakhand	Post Metric Scholarship
6.	Maharashtra	Post Metric Scholarship / National and State Merit Scholarship
7.	M. P.	Post Metric Scholarship, Bhopal, etc./ National Scholarship M.P.
8.	Goa	Post Metric Scholarship
9.	West Bengal	Post Metric Scholarship, Kolkatta
10.	U. P.	Post Metric Scholarship Lucknow
11.	Manipur	Post Metric Scholarship Imphal
12.	Punjab	Post Metric Scholarship
13.	J & K	Post Metric Scholarship
14.	Andman Nicobar	Post Metric Scholarship
15.	Kerala	Post Metric Scholarship Thiruvananthapuram
16.	Tripura	Post Metric Scholarship / State Merit Agartella
17.	Andhra Pradesh	Post Metric Scholarship Hyderabad
18.	Assam	Post Metric Scholarship/ Technical Engineering Merit Scholarship Khilapara, Guwhati
19.	Tamilnadu	Post Metric Scholarship / Adi Dravidar Tribal Welfare (Chennai)
20.	Haryana	Post Metric Scholarship
21.	Nagaland	Post Metric Scholarship Kohima
22.	Karnataka	Post Metric Scholarship Karnataka
23.	Himachal Pradesh	Post Metric Scholarship /Brilliance Merit
24.	Govt. of Rajasthan	Post Metric Scholarship Dy. Director Social Welfare Dept. SC/ST/OBC/SBC
25.	Govt. of Rajasthan	Physical Handicapped scholarship Social Welfare Dept.
26.	Meghalaya	State Merit Scholarship /North Eastern Council plan Shillong
27.	Chattisgardh	Technical Education Scholarship Raipur
28.	DRDT Jaipur	DRDT Jaipur Govt. of Rajasthan
29.	Rajasthan	Board of Secondary Education, Rajasthan Ajmer.
30.	NCT Of New Delhi	Merit Scholarship , Dept. For the Welfare of SC/ST/OBC/MIN.

DEPARTMENT OF CHEMICAL ENGINEERING

11.12 Training and Placement Statistics TRAINING:

Practical Training is an important part of any technical curriculum.

Summer Internship offers Students an Opportunity to work in a professional space, to acquaint themselves with the real world application of technologies they learn on the campus and to enhance their technical skills.

This exposure will help them to deliver their best when they join the industry as working professionals.

Main aim is to prepare young students to face challenges of industry when they step into the professional world. The Placement and Training Cell facilitates the practical training of students in Companies/Industries/Organizations of National and International repute. Some of the students also get Research Internship offers from Germany, Canada, UK, Singapore, South Korea, Finland etc. Number of students receiving international internship is increasing. Students also go for research projects as summer interns in IIT's, IISc, IIM's and CEERI Pilani.

In the Academic Session 2012-13, a few third year students are selected as interns in some reputed firms.

- 1. Infoedge chose 2 students (1 from Computer Engineering and 1 from Information Technology).
- 2. INTAP LABS selected 3 students (2 from Electronics & Communication Engineering and 2 from Computer Engineering).
- 9 MNIT students have also been awarded "Working Internship in Science and Engineering (WISE) Scholarship" for summer internship during May-June-2013 by German Academic Exchange Programme (DAAD).

The Placement & Training Cell also organizes Expert Lectures to enlighten students

With technologies prevailing in the industry and to motivate them to face the challenges of the industry.

Salient Features of Placement Session 2012-13

• Highest Pay Package - Rs. 19.99 LPA to a MBA Student and Rs. 16 LPA by Microsoft IDC to 2 students of Computer Engineering

- Numbers of Companies Visited 122
- Number of Students Placed 561 (500 B.tech, 6 B.Arch, 46 M.Tech, 5 Msc, 4 MBA)
- Number of Students who have been placed with package more than 14 LPA 9
- Number of Students who have been given Pre Placement Offers (PPOs) 5
- No. of PSU's Visited 7
- Among the placed students, more than 50% of students have been placed in Private Sector Companies offering Core Job profile
- No. of Students placed in PSUs 24 (Results of 2 PSUs still awaited)
- Average Package of Placed Students (B.Tech)-5.37 LPA
- CS students were offered the Highest Average Package 7.04 LPA (for eligible students)
- Few students also got Pre Placement Offers (PPO). The details are as follows:
- 1. Qualcomm offered PPO to 3 students with package of Rs. 15 LPA.
- 2. Microsoft India (MSIDC) offered PPO to 1 student with package of Rs. 16 LPA.
- 3. Microsoft India (MSIT) offered PPO to 1 student with package of Rs. 16 LPA

Major Companies Visited:

Some of the prominent core private sector engineering companies which made offers to students this year are Microsoft India, Qualcomm, Adobe Systems, DE Shaw, ARM, Freescale, Finisar, SAP Labs, NetApp, Winshuttle, Deloitte, Samsung India,

HPCL-Mittal Energy Limited (HMEL), Indian Navy, Tata Motors, Hero MotoCorp, Oracle, Applied Materials, ABB Limited , Cairn India, Reliance Industries Ltd., Lafarge Cements, Sony , FIAT Automobiles, Reliance Industries Limited .

- While ZS Associates, Futures First, Mu- Sigma, Accenture were among the consultant companies which recruited candidates irrespective of their branch.
- Under the Public Sector Undertaking 7 organisations which visited the institute this year are Indian Oil Corporation Ltd. (IOCL), Bharat Petroleum Corporation Ltd. (BPCL), Hindustan Petroleum Corporation Ltd. (HPCL), C-DOT (

Centre for Development of Telematics), WAPCOS, Rajasthan Electronics & Instruments Limited (REIL) Jaipur, Engineers India Limited (EIL). Universities which recruited students for Teaching profile includes Mewar University, Manipal University, Sangam University, Pratap University.

DEMOGRAPHICS Comparison with Previous Years

No. of Students Placed (On Campus offers)

Number of Offers

Note: No. Offers includes Offers to B.tech + M.Tech+ B.Arch+Msc+MBA+Double Offers In Placement session 2012-13 Students were allowed to take only one On campus offer

Avg. Package

Demographics For Placement session 2012-13

Companies on Campus (2012-13)

No. of Total students
 No. of Eligible Students
 No. of placed Students
 Eligible Placed
 Non-Eligible Placed

Branch-wise Package Stats(B.tech)

BRANCH- WISE PLACEMENT STATS (B.Tech)

Part - 2 Annual Accounts

X

भारतीय लेखा तथा लेखा परीक्षा विभाग कार्यालय प्रधान निदेशक लेखापरीक्षा (केन्द्रीय) लेखापरीक्षा भवन, नवरंगपुरा, अहमदाबाद, 380 009

INDIAN AUDIT & ACCOUNTS DEPARTMENT Office of the Principal Director of Audit (Central) Audit Bhavan, Navrangpura, Ahmedabad- 380 009

No. CRA-II(Exp.)/SAR/MNIT/2012-13/O.W. 145 Date : 27/05/2014

To, The Secretary, Government of India, Ministry of Human Resources Development, Department of Secondary & Higher Education, New Delhi-110001

Sub: Revised Separate Audit Report on the accounts of Malaviya National Institute of Technology, Jaipur for the year 2012-13.

Sir,

- 1. Please find enclosed the Separate Audit Repot on the accounts of Malaviya National Institute of Technology, Jaipur for the year 2012-13 along with copy of Annual Accounts.
- 2. The Audited accounts and Separate Audit Report required to be placed before the AGM of the Apex Governing Body of the Institute for consideration and adoption and resolutions passed thereon before these are sent by the Ministry for being placed before parliament.
- 3. The dates of presentation of Audited Accounts and Separate Audit Report before the Parliament may please be intimated. Five sets of printed documents (Audit Report, Annual Report & Audited Accounts) may also please be sent to this office.
- 4. Hindi version of the Separate Audit Report will be issued shortly.
- 5. Kindly acknowledge receipt of the documents.

Encl : As above

Yours sincerely,

Sd/-

Director/ITRA & CA (E)

Copy to : Shri I.K. Bhatt, Director, Malaviya National Institute of Technology, JLN Marg, Jaipur- 302017.

With the remarks to ensure that Audited Accounts and Revised Separate Audit Report is adopted/considered in the AGM of Institute's Apex Governing Body and resolution adopted/considered on the Audited Accounts and report thereon may be furnished to this office.

Encl :

1. A copy of Revised Separate Audit Report.

V. N. Kothani DIECUITIAA CA(E)

Revised Separate Audit Report of the Comptroller & Auditor General of India on the Accounts of Malaviya National Institute of Technology (MNIT), Jaipur for the year ended 31st March 2013

- We have audited the attached Balance Sheet of the Malaviya National Institute of Technology (MNIT), Jaipur as at 31st March 2013, the Income and Expenditure Account and the Receipts and Payment Accounts for year ended on that date under section 19(2) of the Comptroller & Auditor General's (Duties, powers & Conditions of Service) Act 1971. These financial statements are the responsibility of MNIT's management. Our responsibility is to express an opinion on these financial statements based on our audit.
- 2. This Separate Audit Report contains the comments of the Comptroller & Auditor General of India (CAG) on the accounting treatment only with regard to classification, conformity with the best accounting practices, accounting standards, disclosure norms, etc. Audit observations on financial transactions with regard to compliance with the Law, Rules & Regulations (Propriety and regularity) and efficiency-cum performance aspects etc., if any, are reported through inspection Reports/CAG's Audit Reports separately.
- 3. We have conducted our audit in accordance with the auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatements. An audit includes examining, on a test basis, evidences supporting the amounts and disclosure in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of financial statements. We believe that our audit provides a reasonable basis for our opinion.
- 4. Based on our audit, we report that :
- i. We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit.
- ii. The Balance Sheet, Income & Expenditure Account and Receipt & Payment Account dealt with by this report have been drawn up in the format approved by Ministry of Finance.
- iii. In our opinion, proper books of accounts and other relevant records have been maintained by the institute in so far as it appears from our examination of such books.
- iv. We further report that :

Comments on Accounts

A. Balance Sheet

A.1 Liability 274.39 crore

A.1.1 Capital/Corpus Fund (Schedule-1) ₹141.67 crore

(i) Capital Fund includes full amount of surplus of Industrial Consultancy Cell ₹ 64.34 lakh which was to be credited 50% in Corpus Fund and 50% in Staff Development Fund as per Clause 6.19 of Rules & Guidelines for the project. This has resulted in over statement of capital fund up to the extent of ₹ 64.34 lakh, understatement of corpus fund up to the extent of ₹ 32.17 lakh, and understatement of Staff Development fund up to the extent of ₹ 32.17 lakh.

A.1.2 Endowment/ Earmarked Funds (Schedule 3) – ₹ 29.63 crore.

- (i) As per Guideline on implementation of Reforms under Technical Education Quality Improvement Program (TEQIP) 0.5% of total recurring expenditure of the institute is to be contributed in each fund every year. The aggregate recurring expenditure of the institute was ₹ 6765.16 lakh and 0.5% of this, amounting to ₹ 33.83 lakh was to be contributed to each of the above mentioned three funds. Which has not done.
- (ii) It does not include ₹ 341000 of delegation fee received in organizing workshops/seminars under TEQIP-II which should be credited to TEQIP-II. The delegation fee was impacted as accretion to Capital Fund A/c and the expenditure of organizing seminars was debited to TEQIP-II.

This misclassification of revenue receipt resulted in overstatement of Capital Fund by ₹ 341000 and under statement of TEQIP-II earmarked fund with the same amount.

(iii) This includes amount of ₹ 292.55 lakh of three funds, namely (i) MNIT endowment fund by ₹ 60.93 lakh (ii) Student Endowments/ earmarked Fund (Gold medal and proctor Account Funds in operative) by ₹ 3.05 lakh and (iii) TEQIP IRG Fund by ₹ 228.57 lakh, being inoperative since 31-3-2009 or earlier. The institute may make effort to settle down funds.

A.2 Assets₹274.39 crore

A.2.1 Fixed Assets (Schedule-8)₹ 126.59 crore

Although note to accounts (Schedule 25) declared depreciation on Library Books as 100% but no depreciation was charged on same. This resulted in over statement of fixed assets by ₹ 84.79 lakh and understatement of deficit up to the same extent.

A.2.2 Current Assets, Loans & Advances-(Schedule-11)₹ 38.42 Crore

Institute has issued 41 number of cheques amounting to ₹ 12.01 lakh for refund of fees. However, no accounting entry for the same was carried out. This has resulted into overstatement of Bank and Income by ₹ 12.01 lakh each.

B. Income & Expenditure Accounts

B-1.1 Establishment Expenses (Schedule-20)₹48.60 crore

This does not include pension contribution \mathbf{E} 5.68 lakh and leave salary contribution \mathbf{E} 8.62 lakh recoverable from the Institutes where five Professors of the Institute are working on deputation/foreign services in other institutions. This has resulted in over statement of deficit up to the extent of \mathbf{E} 14.30 lakh and understatement of current assets up to the same extent.

B-1.2 Administrative Expenses (Schedule-21)₹19.05 crore

This includes internet lease line charges ₹ 10.29 lakh paid to BSNL for the period from 02.04.2013 to 04.07.2013. This expenditure is pertaining to financial year 2013-14, which was to be book in prepaid expenses under current assets. This incorrect accounting has resulted in overstatement of deficit upto the extent of ₹ 10.29 lakh and understatement of current assets (prepaid expenses) to the same extent.

C. General

The institute keeps separate sets of books for Centralized Counseling for M. Tech (CCMT) activity. However, at the time of consolidation of accounts the institute omitted to incorporate balances of Centralized Counseling for M. Tech (CCMT) activity in consolidated Final Accounts.

This omission has resulted in understatement of current assets loans and advances for ₹233.57 lakh, Fixed Assets for ₹3.01 lakh, Current Liabilities for ₹25.42 lakh and over statement of deficit up to the extent of ₹211.16 lakh.

D. Effect of Audit Comments on accounts

The net impact of comments given in preceding paras is that as on 31^{st} March, 2013 the Assets were understated by \gtrless 164.37 lakh, Liabilities understated by \gtrless 25.42 lakh and deficit overstated by \gtrless 138.95 lakh.

E. Grant-in-aid

During the year 2012-13 the MNIT received grant-in-aid of \gtrless 86.92 crore (Plan \gtrless 54.92 crore and Non-plan \gtrless 32.00 crore (\gtrless 78.94 crore received in March)) from Government of India. Balance of unspent grant of \gtrless 20.78 crore (plan \gtrless 15.71 crore and Non-plan \gtrless 5.07 crore) was available in the beginning of the year. It earned income \gtrless 19.24 crore (plan \gtrless 0.64 crore and Non-Plan

₹ 18.60 crore) during the year. The institute could utilized a sum of ₹ 88.25 crore (Plan ₹ 39.14 crore and Non-Plan ₹ 49.11 crore) leaving a balance of ₹ 38.96 crore (Plan ₹ 32.40 crore and Non-Plan ₹ 6.56 crore) as on 31^{st} March, 2013.

F. Management letter

Deficiencies, which have not been included in the Separate Audit Report, have been brought to the notice of the Management through a management letter issued separately for remedial/corrective action.

- I. Subject to our observations in the preceding paragraphs, we report that the Balance Sheet,
 Income & Expenditure Account and Receipts & Payments Account dealt with by this report
 are in agreement with the books of accounts.
- II. in our opinion and to the best of our information and according to the explanations given to us, the said financial statements read together with the Accounting Policies and Notes on Accounts, and subject to the significant matters, stated above and other matters mentioned in Annexure to this Separate Audit Report give a true and fair view in conformity with accounting principles generally accepted in India.
- a. In so far as it relates to the Balance Sheet, of the state of affairs of the Malaviya National Institute of Technology, Jaipur as at 31st March, 2013 and
- b. In so far as it relates to Income & Expenditure Account of the deficit for the year ended on that date.

For and on behalf of the C & A G of India

myanty_

Date : Ahmedabad

Place :

Principal Director of Audit (Central)

Annexure

1. Adequacy of Internal Audit System

(i) Internal audit has been conducted up to 2011-12.

2. Adequacy of Internal Control System

Internal control system in MNIT revealed following deficiencies-

- (i) Institute is not maintaining journal proper. Subsidiary records of library books, plant and machineries were also not reconciled.
- (ii) No accounting manual has been prepared and accounts heads were not coded.
- (iii) Fixed Assets Register was not furnished to Audit.
- (iv) Physical/Financial progress report regarding works is not being maintained.

3. Physical verification of Fixed Assets

Physical verification of assets was not conducted from 2007-08.

4. **Physical verification of Stores**

Physical verification of Stores was not conducted from 2007-08.

5. **Regularity in payment of statutory due**

Statutory dues were being deposited by the institute on regular basis. A notice was received from Cess Assessment Officer under the Building and other construction workers welfare Cess Act, 1996 to deposit Cess amount. Neither the amount deposited nor a note on the matter has been mentioned in notes on accounts.

Hubbert

Sr. Audit Officer/CA(E)

Statement of Net Effect of Audit

(Rs. In lakh)

Comments	Liab	oilities	As	sets	De	ficits
Comments	Overstated	Understated	Overstated	Understated	Overstated	Understated
A-1.1(i)	64.34	64.34	-	-	-	-
A.1.2(ii)	3.41	3.41	-	-	-	-
(iii)	292.55	292.55	-	-	-	-
A.2.1	-	-	84.79	-	-	84.79
A.2.2	-	-	12.01	-	-	12.01
B.1.1	-	-	-	14.30	14.30	-
B.1.2				10.29	10.29	-
С	-	25.42	-	236.58	211.16	-
Total	360.30	385.72	96.80	261.17	235.75	96.80

Liabilities understated	₹
Assets understated	₹
Deficit overstated	₹

5 25.42 lakh 5 164.37 lakh 5 **1**38.95 lakh

Hubbert

Sr. Audit Officer/CA/(E)

Balance Sheet

Receipt & Payment Account & Income & Expenditure Account for the year ended 31st March, 2013

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR - 302017

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR Balance Sheet 2012-13

CONTENTS

Description	Page No.
Balance Sheet	2
Income & Expenditure	3
Schedules 1 – 25	4-43
Statement of Receipts & Payments	44-47
Annexure A	A I – A VII
Annexure B	B I – B II

Balance	Sheet	as	on	31 st	March 2013	,
---------	-------	----	----	------------------	------------	---

			(Amount in ₹)
Particulars	Schedule	Figures as on	Figures as on
	Schedule	31.03.2013	31.03.2012
Corpus/ Capital Fund and Liability			
Capital Fund	1	1416733552.00	1191270919.00
Reserve and Surplus	2	214124.00	214124.00
Provident/ Endowment/ Earmarked Funds	3	296259347.00	283731376.00
Secured Loans & Borrowings	4	0.00	0.00
Unsecured Loans & borrowings	5	7530392.00	7530392.00
Deferred Credit Liabilities	6	0.00	0.00
Current Liabilities & Provisions	7	1023203946.00	708994989.00
		2743941361.00	2191741800.00
Assets			
Fixed Assets	8	1265991261.00	1091069221.00
Investments - Provident/ Endowment Funds	9	196728533.00	187366952.00
Investments – Others	10	897066155.00	585506940.00
Current Assets, Loans & Advances,	11	384155412.00	327798687.00
Misc. Expenditure			
		2743941361.00	2191741800.00

Dy. Registrar (A/c)

A.8

Registrar

JuBhet

Director

Income & Expenditure A/C for the year ending on 31.03.2013

LARINO

Dy. Registrar (A/c)

Registrar

Director

Schedule – 1 Corpus/Capital Fund

A. Capital Fund

Particulars		(Amoun	t in₹)
		Current Year	Previous Year
Balance as at the beginning of the year		1070155779.05	951430856.05
Add : Contributions towards Capital Fund			
Capital Grant		295991563.00	241286581.00
Add/(Deduct): Balance of net income/(expenditure)			
transferred from the Income and Expenditure Account			
Capitalized out of Recurring Grant/Expenses		12997165.00	2339424.00
Deduction		-1855402.00	0.00
Deficit During the year		-89856291.00	-124901082.00
	Total	1287432814.05	1070155779.05

B. Corpus Fund

Particulars		(Amount	in₹)
		Current Year	Previous Year
Balance as at the beginning of the year		121115140.00	0.00
Add : Addition during the year		11587015.26	123867225.00
Less : Capital Expenditure during the year		3401417.00	2752085.00
	Total	129300738.26	121115140.00
	TOTAL $(A + B)$	1416733552.31	1191270919.05

 \cap

Dy. Registrar (A/c)

A0.8

Registrar

G

Schedule – 2 Reserve & Surplus

Pa	rticulars	(Amount	in ₹)
		Current Year	Previous Year
1.	Capital Reserve		
	As per last Account	0.00	0.00
	Addition During the year	0.00	0.00
	Less : Deduction during the year	0.00	0.00
2.	Revaluation Reserve		
	As per last Account	0.00	0.00
	Addition during the year	0.00	0.00
	Less : Deduction during the year	0.00	0.00
3.	Special Reserves		
	As per last Account	0.00	0.00
	Addition During the year	0.00	0.00
	Less : Deduction during the year	0.00	0.00
4.	General Reserve		
	(A) Institute Infrastructure Fund		
	As per last Account	119048.89	119048.89
	Addition During the year	0.00	0.00
	Less : Deduction during the year	0.00	0.00
	Total (A)	119048.89	119048.89
	(B) ME Part Time		
	As per last Account	95075.00	95075.00
	Addition During the year	0.00	0.00
	Less : Deduction during the year	0.00	0.00
	Total (B)	95075.00	95075.00
	Total General Reserve (A + B)	214123.89	214123.89
	Total Reserve and Surplus	214123.89	214123.89

Dy. Registrar (A/c)

40.8

Registrar

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR **Balance Sheet 2012-13**

Schedule - 3 Provident / Endowment/ Earmarked Funds

<u>A. Provident Fund (PF Trust) :-</u> I

-						
Particulars of Funds	Balance as on	Contribution	Interest	Payable to	Final	Balance as on
	01.04.2012	Received		Institute	Payment	31.03.2013
P.F. Deposits	186014861.81	16999779.00	16999779.00 14152948.15	100000.00	\sim	195256641.96
Total -I	186014861.81	16999779.00	16999779.00 14152948.15	100000.00	1000000.00 22910947.00	195256641.96

II : Pension Deposits

	balance as on 01.04.2012	Interest	Loan Refunded	Transferred to Institute A/c	Balance as on 31.03.2013
Pension Deposits	7916.00	712.00	0.00	0.00	8628.00
Total -II	7916.00	712.00	0.00	00.0	8628.00
Total A (I + II)	186022777.81				195265269.96

ī

ī

B. MNIT Endowment Fund

3.2013	
Balance as on 31.03.2013	6092920.06
Utilized during the year	0.00
Addition during the year	1344237.00
Balance as on 01.04.2012	4748683.06

C. Earmarked Funds ∹

I Research Development Fund :-

Particulars of Funds	Balance as on	Grant	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
Structural Engg. Deptt.	5908405.29	0.00	227549.00	00.00	0.00	6135954.29
Met. Engg. Deptt.	232710.41	0.00	0.00	0.00	0.00	232710.41
Civil Engg. Deptt.	1651867.20	0.00	967536.00	0.00	0.00	2619403.20
Elect. Engg. Deptt.	38583.75	0.00	0.00	0.00	0.00	38583.75
Generel	655535.88	0.00	913239.20	0.00	400000.00	1168775.08
ECE Engg. Deptt.	156840.00	0.00	39119.00	0.00	0.00	195959.00
Chemical Engg. Deptt.	2500.00	0.00	0.00	0.00	0.00	2500.00
Mech. Engg. Deptt.	31865.00	0.00	22957.00	0.00	0.00	54822.00
Computer Engg. Deptt.	493741.00	0.00	0.00	0.00	200000.00	293741.00
Total - I	9172048.53	0.00	2170400.20	0.00	600000.00	10742448.73

II Emeritus Fellowship (Government of India)

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
Dr. S.K. Bhatnagar	25812.00	0.00	00.00	0.00	0.00	25812.00
Total - II	25812.00	0.00	0.00	00.0	00.0	25812.00

Particular of Funds	Balance as on	Grants Received	Income	Capital Evnencee	Other Evnenses	Balance as on 31 03 2013
	7107.1010	INCLEIVEN		TAPELISES	coellody	
Dr. Rohit Goyal	224065.50	00.00	0.00	00'0	0.00	224065.50
Sh. Manoj Fozdar	-36384.00	0.00	0.00	0.00	0.00	-36384.00
Dr. Vijay Janyani	284266.00	0.00	0.00	0.00	0.00	284266.00
Sh. Rajesh Kumar	-18932.00	0.00	0.00	0.00	0.00	-18932.00
Total III	453015.50	0.00	0.00	0.00	0.00	453015.50

IV New PG Courses Fridged Balance

Particular of Funds	Balance as on 01.04.2012	Grants Received	Income	Capital Expenses	Other Expenses	Balance as on 31.03.2013
Balance B/F	205297.25	0.00	0.00	0.00	0.00	205297.25
Total IV	205297.25	0.00	0.00	0.00	00.00	205297.25

V Bikaner Engineering College

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
As per Last B/S	100000.00	0.00	0.00	00.00	00.00	100000.00
Total V	100000.00	0.00	0.00	0.00	0.00	100000.00

VI VLSI Project (II Phase)

0.00	527233.00	603227.00	0.00	0.00	90000000	230460.00	Total VI
0.00	52/233.00	603227.00	0.00	0.00	900000.00	230460.00	balance b/F
31.03.2013	& C Fund	Expenses	Expenses			01.04.2012	
Balance as on	Trans. to R	Other	Capital	Income	Grants Received	Balance as on	Particular of Funds

SC/ST Students	
for	
gramme	
5 Pros	
Training	
Special	
IIΛ	

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
	3593319.00	0.00	0.00	0.00	0.00	3593319.00
Total VII	3593319.00	0.00	0.00	0.00	0.00	3593319.00
Total C (I to VII)	13779952.28					15119892.48

D. Student Fund Endowment / Earmarked Funds

Particular of Funds	Balance as on 01.04.2012	Grants Received	Income	Capital Expenses	Other Expenses	Balance as on 31.03.2013
BKS Mathur Gold Medal	13008.38	0.00	0.00	0.00	00.00	13008.38
Book Bank SC/ST	49357.00	0.00	0.00	36191.00	0.00	13166.00
Gold Medal (Civil)	5000.00	0.00	0.00	0.00	0.00	5000.00
Proctor Account	287555.00	0.00	0.00	0.00	0.00	287555.00
Staff Welfare Fund	3964283.44	0.00	600548.23	0.00	64762.00	4500069.67
TOTAL (D)	4319203.82	0.00	600548.23	36191.00	64762.00	4818799.05

E. Staff Development Fund

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
Staff Development Fund	45602612.00	0.00	153706.00	0.00	00.00	45756318.00
TOTAL (E)	45602612.00	0.00	153706.00	0.00	0.00	45756318.00

F. Maintenance Fund

Particular of Funds	Balance as on 01.04.2012	Grants Received	Income	Capital Expenses	Other Expenses	Balance as on 31.03.2013
Maintenance Fund	3174369.00	0.00	0.00	0.00	0.00	3174369.00
TOTAL (F)	3174369.00	0.00	0.00	0.00	0.00	3174369.00

G. Depreciation Fund

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
Depreciation Fund	3174369.00	00.00	0.00	0.00	00.00	3174369.00
TOTAL (F)	3174369.00	0.00	0.00	0.00	0.00	3174369.00

H. TEQIP IRG Fund

Particular of Funds	Balance as on	Grants	Income	Capital	Other	Balance as on
	01.04.2012	Received		Expenses	Expenses	31.03.2013
TEQIP IRG Fund	22909409.00	00.00	0.00	00.00	52000.00	22857409.00
TOTAL (F)	22909409.00	0.00	0.00	0.00	52000.00	22857409.00
Total of Schedule No. 3	283731375.97					296259346.55
(A+b+C+D+E +F+G+H)						

10 MM

Dy. Registrar (A/c)

Registrar

Schedule –4 Secured Loans & Borrowings

Particular	Amount	in ₹
	CurrentYear	Previous Year
Secured Loans & Borrowings	0.00	0.00

Schedule- 5 Unsecured Loans & Borrowings

Particular		Amount	in₹
		Current Year	Previous Year
Interest Free Loan for Construction of Hostel Building		6050084.83	6050084.83
(From GOI)			
Loan for Construction of Staff Quarters		1480307.00	1480307.00
(From GOI)			
	Total	7530391.83	7530391.83

Schedule 6 Deferred Credit Liabilities

Particular	Amount	in₹
	Current Year	Previous Year
Deferred Credit Liabilities	0.00	0.00

Dy. Registrar (A/c)

A.0.8

Registrar

Provisions
જ
Liabilities
÷
Current
••
Schedule

Darticulare Ralance as on	Ralance as on	Grant Received/	Income	T Hiliz	[]tilization	Ralance as
	Dalalice as oil	OTATIL INCOME AND	TILCOTIC		מווטוו	Dalalice as
	01.04.2012	Re-appropriation		Other	Capital	on 31.03.2013
Composite Campus Renovation				27392099.00	3677613.00	
Equipments				168681.00	30343224.00	
Furniture & Fixture including Hostel				815497.00	9573640.00	
Construction of Women & Men Hostel					17782339.00	
Computer & Peripherals					47755975.00	
Construction of First Floor in Design Centre					40674985.00	
Construction of Lecture Hall Theatre					90849164.00	
NIT Transit House, New Delhi			1346586.00			
Construction of Pre Engineering Steel					30266663.00	
Library Books					3118836.00	
Research Scholarship				12167339		
M.Tech. Scholarship		430005000.00		30706380.00		
Solar Photovolic System				89573.00		
Construction of First Floor of Guest House No. 1					2138431.00	
Guest Faculty				-1232517.00		
TOTAL (A)	108994760.20	430005000.00	1346586.00	430005000.00 1346586.00 70107052.00 276180870.00	276180870.00	194058424.20

I (A) Unspent Balance as on 31.03.2013 (Plan Grant Government of India)

F . Ę . Ć È (a)

(B) Projects Grants (Institute Fund)							
Particulars	Balance as on	Grant	Income	Utili	Jtilization	Tr. to R&C/	Balance as
	01.04.2012	Received		Other	Capital	CBERD Fund	on 31.03.2013
Instrumentation	3828.60	0.00	00.0	00.00	0.00	3828.60	0.00
Increase of Intake Capacity	89715.07	0.00	0.00	0.00	0.00	89715.07	0.00
Infra. grant of Imp. in Dev. of Economy	17500.00	0.00	0.00	0.00	0.00	17500.00	0.00
Development of Chemical reaction Lab.	93000.00	0.00	0.00	0.00	0.00	93000.00	0.00
Mod. of Lab. & Removal of Obsolesce (Struct.)	82903.60	0.00	0.00	0.00	0.00	82903.60	0.00
Development in the area of Telematics	800.00	0.00	0.00	0.00	0.00	800.00	0.00
Modernization of Elect. Workshop	129916.00	0.00	0.00	0.00	0.00	129916.00	0.00
Development ALB for Adv. Casting by Plasama	960662.19	0.00	0.00	0.00	0.00	960662.19	0.00
a react tecturidaes							
TOTAL C/F	1378325.46	0.00	0.00	0.00	0.00	1378325.46	0.00

	Balance as on 01.04.2012	Grant Received	Income	Utilization Other Cap	ıtion Capital	Tr. to R&C/ CBERD Fund	Balance as on 31.03.2013
TOTAL B/F	1378325.46	0.00	0.00	0.00	0.00	1378325.46	0.00
Investigation and Combustion's and per. Optim. of dual fuel engine Bio-gas & Diesel.	647.31	0.00	74.00	0.00	0.00	721.31	0.00
Security evaluation of Prevention Control of Modern Power System.	149302.00	0.00	0.00	0.00	0.00	149302.00	0.00
Chemical Reaction lab.	48038.72	0.00	1343.00	0.00	0.00	49381.72	0.00
Rehabilitation concepts for sustainable	594827.00	0.00		0.00	0.00	594827.00	0.00
development of urban poor.							
Cross plat. gamma and colour collection with loss-less image transmission	00.11600	0.00	100.000	0.00	0.00	00.00104	0.00
Setting up a digital photo typing center for product development	688317.00	0.00	13025.00	0.00	0.00	701342.00	0.00
Synthesis of PMMA	677592.80	0.00	18496.00	0.00	0.00	696088.80	0.00
Water Harvesting Technology for Rainfed Crops in Drough-Prone Areas of Raiasthan	1385651.00	0.00	28561.00	0.00	0.00	1414212.00	0.00
Modernisation of Digital Electronics and Micro	979491.00	0.00	20189.00	0.00	0.00	999680.00	0.00
l'rocessor Lab.							
Universal application Protocol for TCP/IP Network	1701721.30	0.00	46451.00	0.00	0.00	1748172.30	0.00
Dev. of Hybrid Waste disposal system thorough recycling and Sanitary Land filling for solid waste of College Campus	719896.00	00.00		19650.00 101752.00	440430.00	197364.00	0.00
Shake table test setup for Dynamic Testing	1588607.30	0.00	43369.00	0.00	0.00	1631976.30	0.00
Enhancement of Computer facilities of Department of Architecture	1570820.00	0.00	42877.00	0.00	0.00	1613697.00	0.00
Modernization of Electro Metallurgy & Corrosion Lab.	164786.30	0.00	4498.00	0.00	0.00	169284.30	0.00
Development of F Management Lab	89431630	00.0	24412 00	000	00.0	918778 30	0 00
Deve. of Comp. Aided Engg. Drawing Lab.	1284971.30	0.00		0.00	0.00		
Hardware Dev. for Single Phase to Three Phase Cvclo-converter fed Cave Ind. Motor Drive	785410.00	0.00	21439.00	0.00	0.00	806849.00	0.00
Design and Development of WCDMA for 3 G Mobile Network	235275.30	0.00	6431.00	0.00	0.00	241706.30	0.00
TOTAL C/F	14886913.09	00.0	327723.00	101752.00	440430.00	14672454.09	0.00

	Balance as on	Grant	Income	Utiliz	Utilization	Tr. to R&C/	Balance as
TOTAL B/F	14886913.09	0.00	327723.00	101752.00	440430.00	14672454.09	
Synthesis and Reduced Order Modeling of Interconnects for Deep Submicrons Custom	348941.70	0.00	9286.00	0.00	0.00	358226.70	0 1.00
Integrated Circuits and FPGAs Develonment of Efficient Turbo Codes for	1012207 00	00.0	27643 00	00.0	00.0	1040350 00	
Development of Entreme 1 at 50 Codes for 3G/4G Mobile	00.1012101	0.00	00.040/2	0.00	0.00		
Computer Controlled Cyclo Converter (Half & Full Wave) Fed Cage Induction Motor Drive	1166509.00	0.00	33600.00	0.00	0.00	1200109.00	0.00
Information Security Education and Awareness	1083084.00	100000.00	0.00	$0.00\ 1231888.00$	0.00	-48804.00	0.00
Information Security Education and Awareness (Scholarship)	354642.00	0.00	0.00	216858.00		137784.00	0.00
NCP (Monitoring and Characterization of Reg. Purable Human Health)	307947.00	0.00	0.00	0.00	0.00	307947.00	0.00
NCP (Synthesis and Characterization of Plasma Sprayed Ceramic Coating)	2056304.00	0.00	0.00	0.00	0.00	2056304.00	00.00
Integrated Dev. of Public Transport System	180523.00	0.00	0.00	0.00	0.00	180523.00	0.00
Design and Development of Low Cost Solar Refrigeration System for Rural Area	10650.00	0.00	0.00	0.00	0.00	10650.00	0.00
Synthesis and Characterization of Nano Crystalline Ni-P Coating in Alluminium	7823.00	11000.00	0.00	0.00	0.00	18823.00	00.0
Perf. Evaluation in Inter. Brick/Block Masonry	29830.00	0.00	0.00	0.00	0.00	29830.00	0.00
Development of a Highly Efficient Procedure and Graphical user interface equipped Software	257227.00	0.00	0.00	19526.00	0.00	237701.00	00.0
Cognitive Analysis Tools for Digital Forensics	76327.00	0.00	0.00	76327.00	0.00	0.00	0.00
MBA Technology Management (UKIERI)	946579.00	0.00	0.00	0.00	0.00	946579.00	0.00
Design Development and Ergonomic Analysis of Blue Pottery Manufacturing System	301891.00	0.00	0.00	274820.00	0.00	27071.00	0.00
Design & Simulation of Tunable Photonic Crystal Structure for Novel All Optical App.	27068.00	358000.00	0.00	212855.00	41800.00	130413.00	0.00
Multi Processor Electronic Design Automation (UKIERI)	16227.00	0.00	0.00	16227.00	0.00	0.00	0.00
Investigation of Heat transfer Boiling Water	126036.00	0.00	0.00	141036.00	0.00	0.00	.15000.00
TOTAL C/F	23197228.79	469000.00	398252.00	398252.00 2291289.00	482230.00	21305960.79	9 -14999.00

r		1													-		-		N. Am
Balance as on 31.03.2013	-14999.00	0.00	0.00	-100000.00	0.00	0.00	436400.00	0.00	0.00	-44460.00	0.00	0.00	0.00	0.00	579890.00	0.00	0.00	0.00	856831.00
Tr. to R&C/ CBERD Fund	21305960.79	198685.00	66043.00	198265.00	448042.00	151826.00	76393.00	258000.00	378190.00	1200000.00	2110865.00	100000.00	1386210.00	23250.00	-579890.00	229159.00	88751.00	2312647.00	30852396.79
Utilization r Canital	482230.00	0.00	0.00	0.00	245214.00	89950.00	00.00	0.00	0.00	44460.00	889135.00		0.00	0.00	0.00	0.00	259340.00	0.00	2010329.00
Utili Other	398252.00 2291289.00	0.00	0.00 694329.00	529309.00	281542.00	56000.00	216379.00	0.00	26610.00	0.00			0.00	48750.00	317438.00	134913.00	11909.00	27353.00	635821.00
Income	398252.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	398252.00 4635821.00
Grant Received	469000.00	0.00	600000.00	610000.00	380025.00	0.00	436400.00	0.00	0.00	0.00	0.00	0.00	396060.00	0.00	829780.00	40000.00	360000.00	2340000.00	6821265.00
Balance as on 01.04.2012	23197228.79	198685.00	160372.00	17574.00	594773.00	297776.00	292772.00	258000.00	404800.00	120000.00	300000.00	100000.00	990150.00	72000.00	-512342.00	-35928.00	0.00	0.00	31135860.79
	TOTAL B/F	Development of Multi Agent Based System for Dynamic Multi Project Scheduling	Development of Novel Environment Friendly Reasonable and Stable Pd(U) and CVI	Durability of Concrete Containing Zinc slag as partial replacement of sand	SnO2 based Microwave sintered combustible Gas sensor study of Grain size effect in	ennancing the gas sensing penaviour Development of National Transmission Network Terrif Frame Work	Synthesis of Heterobioconjugates as Possible Drug Candidates Using Click Chemistry Approach	Monitoring of Groundwater Contamination in Industrial Area of Sanganer Town by Using Animal Models (Fish & Swiss Albino Mice) and its Mitigation at Household Level	Development of Techniques for Metamorphic Malware Detection and Analysis	Experimental and Analytical Studies for the Short and Long Term Behaviour of Epoxy Bonded Steel-concrete Composite Bridges	Capacity Building in Renewals Energy	Installation of Solar Water Heating Systems at Various Locations in the Institute	UKIERI	R & D Project Cool Roof Monitoring	Virtual Class Room	Utilisation of Marble Stone Compiling	Assessment of Climate Change	Study of Met Aspects of Nitronic Steel	TOTAL C/F

	Balance as on	Grant	Income	Utilization	ttion	Tr. to R&C/	Balance as
	01.04.2012	Received		Other	Capital	CBERD Fund	on 31.03.2013
TOTAL B/F	31135860.79	6821265.00	398252.00	398252.00 4635821.00	2010329.00	30852396.79	856831.00
On Chip Network Simulation Plantform System	00.0	1200000.00	00.0	73035.00	99800.00	1027165.00	0.00
Development of a Solar Energy Based	0.00	766800.00	0.00	0.00	0.00	766800.00	0.00
Membranic Drinking Water Application in Raj.							
Study of Urban Heat Island of Indian Cities and Development of ANN Model for Scientific Planning to Control I Lebrar Host Island Effect	0.00	1130000.00	0.00	0.00	0.00	1130000.00	0.00
Inspired Faculty Award - Kamlendra Awasthi	0.00	1900000.00	0.00	557333.00	0.00	622667.00	720000.00
DST Project Studies of Thumba (Citrullus	0.00	260000.00	0.00	0.00	0.00	0.00	260000.00
Colocyntis) Seed Oil on Engine Performance, Combustion and Exhaust Emission							
Characteristic (Non Recurring)							
DST Project Studies of Thumba (Citrullus	0.00	500000.00	0.00	0.00	0.00	0.00	50000.00
Colocyntis) Seed Oil on Engine Performance, Combridgion and Exhaust Emission							
Characteristic (Recurring)							
Economically and Socially Effect Network	0.00	600000.00	0.00	0.00	0.00	0.00	600000.00
Prizing for Sanitary							
CBERD Project	0.00	11876000.00	0.00	0.00	0.00	9100000.00	2776000.00
IAMR	0.00	352284.00	0.00	0.00	0.00	0.00	352284.00
Steel Development Fund	0.00	1830000.00	0.00	0.001602827.00	0.00	0.00	227173.00
UKIERI	0.00	393600.00	0.00	0.00	0.00	0.00	393600.00
DST Project	00.00	759840.00	0.00	0.00	0.00	0.00	759840.00
TOTAL (B)	31135860.79	30729789.00	398252.00	398252.00 6869016.00	2110129.00	43499028.79	9785728.00
(C) Projects of R & C Fund							
	Bal. tr. from	Grant	Income	Tr. to	Util	Utilization	Balance as
	Instt. Fund	Received		Fund Ag.	Other	Capital	on 31.03.2013

1428424.00 50474.72 **1566982.72**

2674240.00

43132.00 0.00

0.00

1093.00

0.00

34931.00

2000000.00

2110865.00

0.00

2674240.00

45706.00

0.00

37931.00

2000000.00

49381.72 2248997.72

TOTAL C/F

88084.00

0.00

2574.00

0.00

1907.00

0.00

88751.00

Assessement of climate changes and its

impect on urban hydrology

Capacity building in renewals energy

Chemical reaction lab

	Bal. tr. from	Grant	Income	Tr. to	Utilization	ation	Balance as
	Instt. Fund	Received		Fund Ag.	Other	Capital	on 31.03.2013
TOTAL B/F	2248997.72	2000000.00	37931.00	0.00	45706.00	2674240.00	1566982.72
computer controlled cyclo convertor(half and full) fed cage induction moter drive	1200109.30	0.00	26563.00	0.00	0.00	0.0	1226672.30
Cross plat. Gamma and colour collection with loss less image transmission	40750.00	0.00	1009.00	0.00	0.00	0.00	41759.00
CSIR Fellowship (Scholarship) :							
A) Kriti Bhandari	0.00	290659	0.00	0.00	267562	0.00	23097.00
B) Yogita Madan	0.00	93067	560.00	0.00	90910	0.00	2717.00
C) Sukhbeer Kumari	0.00	70667	0.00	0.00	70667	0.00	0.00
D) Shurhita Maheshwari	0.00	70667	0.00	0.00	70667	0.00	0.00
E) Anshu Jain	0.00	66618	0.00	0.00	66618	0.00	0.00
Design And Development of Low Cost On Way Abrasive Flow Machine	0.00	66000.00	14276.00	0.00	0.00	0.00	674276.00
design and deve. of low cost solar refrigeration system for rural area	10650.00	0.00	236.00	0.00	0.00	0.00	10886.00
Design and development of ergonomic analysis of blue pottery Manufacturing system	27071.00	75000.00	1179.00	0.00	33800.00	0.00	69450.00
Design and dove. Of WCDMA for 3g mobile network	241706.30	0.00	5349.00	0.00	0.00	0.00	247055.30
Design and simulation of turnable fotonic crystel spectrum for novel all optical application	130413.00	0.00	0.00	116478.00	13935.00	0.00	0.00
Deve. Of computer aided engineering drawing lab	1320046.30	0.00	28162.00	-10890.00	0.00	108900.00	1250198.30
Deve. Of efficient turbo code for3g 4g mobile Deve. Of multi agent based system fo dynamic multi proiect scheduling	1040350.00 198685.00	0.00	23027.00 0.00	0.00 91826.00	0.00 106859.00	0.00	1063377.00 0.00
Deve. Of tech. for metamorphic Malware Detection and analysis	378190.00	0.00	1988.00	0.00	273348.00	0.00	106830.00
Development ALB for adv. Costing by plasma & laser techniques	960662.19	0.00	21263.00	0.00	0.00	0.00	981925.19
TOTAL C/F	7797630.81	3326678.00	161543.00	197414.00	1040072.00	2783140.00	7265225.81

	Bal. tr. from	Grant	Income	Tr. to	Utilization	ation	Balance as
	Instt. Fund	Received		Fund Ag.	Other	Capital	on 31.03.2013
TOTAL B/F	7797630.81	3326678.00	161543.00	197414.00	1040072.00	2783140.00	7265225.81
Development in the area of telematics	800.00	0.00	18.00	00.00	0.00	0.00	818.00
Development of a solar Energy based Membranic Distilation system for rural Drinking water application in Rajasthan	766800.00	0.00	16014.00	0.00	28267.00	0.00	754547.00
Development of chemical reaction lab	93000.00	0.00	2058.00	0.00	0.00	0.00	95058.00
Development of hybride waste disposal system through recycling and sanitary land filling for soil waste of college campas	197364.00	0.00	2289.00	0.00	0.00	93969.00	105684.00
Development of national transmission network terriff framework	151826.00	0.00	2763.00	0.00	27010.00	0.00	127579.00
Development of Network Charging Framwork For Indian Power	0.00	1005000.00	22244.00	0.00	0.00	0.00	1027244.00
Development of novel envirenment friendly reasonable and stable pd(u) and CVI	66043.00	0.00	1093.00	0.00	16664.00	0.00	50472.00
Devlopment of E management lab	918728.30	0.00	20335.00	0.00	0.00	0.00	939063.30
Devlopment of highly efficient procedure & Graphical user interface equipped	237701.00	0.00	0.00	237701.00	0.00	0.00	0.00
durability of concrete containing zinc slag as partial replacement of sand	198265.00	0.00	2446.00	0.00	87772.00	0.00	112939.00
Energy Resource Center	0.00	1000000.00	21808.00	0.00	14700.00	0.00	1007108.00
Enhance for computer facilities of department of architechture	1613697.00	0.00	35716.00	0.00	0.00	0.00	1649413.00
Expermintal Study On Flat Panel Solar Colletor	0.00	820000.00	17043.00	0.00	0.00	0.00	837043.00
experimental and analytical studies for the short and long term behaviour of epoxy bonded steel-concrete composite Bridges	1200000.00	0.00	0.00	0.00	0.00	1200000.00	0.00
Hardware development for single phase to three phase cyclo convertor fed cage induction motor drive	806849.00	0.00	17859.00	0.00	0.00	0.00	824708.00
TOTAL C/F	14048704.11	6151678.00	323229.00	435115.00	1214485.00	4077109.00	14796902.11

Bal	Bal. tr. from	Grant]	Income	Tr. to	Utilization	tion	Balance as
Ins	Instt. Fund	Received		Fund Ag.	Other	Capital	on 31.03.2013
TOTAL B/F	14048704.11	6151678.00	323229.00	435115.00	1214485.00	4077109.00	14796902.11
Increase of intake capacity	89715.07	00.00	1986.00	0.00	00.0	0.00	91701.07
Information security education and awareness	- 48804.00	281224.00	1735.00	0.00	154022.00	0.00	80133.00
Information security education and	137784.00	0.00	2707.00	0.00	15484.00	0.00	125007.00
awareness(scholarship)	17500.00		00 202		000	000	00 20021
Intrastructure grant of intproventient in Development of economy	00.0000/1	00.0	00.100	0.00	0.00	00.00	1/00/.00
Inspired Faculty Award	622667.00	0.00	3553.00	0.00	462130.00	00.0	164090.00
Inspire Fellowship Programme	0.00	413464.00	9151.00	0.00	0.00	0.00	422615.00
Installation of sollar water heating system at various location in the institute	1000000.00	0.00	22133.00	0.00	0.00	0.00	1022133.00
Integrated deve. Of public transport system	180523.00	0.00	0.00	180523.00	0.00	0.00	0.00
Instrumentation	3828.60	0.00	85.00	0.00	0.00	0.00	3913.60
Investigation and combustion and per. Optim. Of dual fuel engine bio-gas & diesal	721.31	0.00	16.00	0.00	0.00	0.00	737.31
Lab Enhancement Under NPEEE	-91200.00	0.00	0.00	0.00	0.00	00.0	-91200.00
MBA tœh. Management(UKIERI)	946579.00	0.00	20952.00	0.00	0.00	0.00	967531.00
Membrane Integrated modified Nalgonda Defluridatio	0.00	636000.00	14077.00	0.00	0.00	0.00	650077.00
Mod. Of lab & removel of Obsolesce (structure)	82903.60	0.00	1835.00	0.00	0.00	0.00	84738.60
Modernization of Digital Electronics and micro processor lab	999680.00	0.00	22127.00	0.00	0.00	0.00	1021807.00
Modernization of elect. Workshop	129916.00	0.00	2875.00	0.00	00.0	00.0	132791.00
Modernization of electro metallurgy & corrosion lab	169284.30	00.0	3747.00	0.00	0.00	0.00	173031.30
Monitering of ground water contamination in industrial area of sanganer town by using animal models (fish & swiss albino mice) and its Mitigation at household level	258000.00	0.00	717.00	0.00	90668.00	119960.00	48089.00
NCP (Monitering and characterization of reg. purable Human health	307947.00	0.00	6484.00	0.00	0.00	0.00	314431.00
TOTAL C/F	18855748.99	18855748.99 7482366.00 437796.00 615638.00	437796.00	615638.00	1936789.00	4197069.00	20026414.99

	Bal. tr. from	Grant	Income	Tr. to	Utilization	ation	Balance as
	Instt. Fund	Keceived		Fund Ag.	Other	Capital	on 31.03.2013
TOTAL B/F	18855748.99	7482366.00	437796.00	615638.00	1936789.00	4197069.00	20026414.99
NCP (synthesis and charactrization of plasma Spread ceramic coating	2056304.00	0.00	45513.00	0.00	0.00	0.00	2101817.00
On chip Network simulationplatform for realiable accurate & fast system-codesign of embedded & multicore systems	1027165.00	0.00	17467.00	0.00	88000.00	0.00	956632.00
PAC Meeting	0.00	1250000.00	0.00	157717.00	1092283.00	0.00	0.00
Perf. Evaluation in inter Brick/block Mansory	29830.00	0.00	661.00	00.00	0.00	0.00	30491.00
R & D project coal roof monitering	23250.00	0.00	515.00	0.00	0.00	0.00	23765.00
Rehabilitation concept for sustainable development of urban poor	594827.00	0.00	13166.00	0.00	0.00	0.00	607993.00
Security evaluation of prevention control of modern power system	149302.00	0.00	3305.00	0.00	0.00	0.00	152607.00
Synthesis and redused order modeling of interconnect for deep submicron custom intigrated circuit and EPGAS	358226.70	0.00	7862.00	0.00	2992.00	0.00	363096.70
Setting up a digital photo typing center for product development	701342.00	0.00	15524.00	0.00	0.00	0.00	716866.00
Shake table test setup for dynamic testing	1631976.00	0.00	0.00	0.00	0.00	1631976.00	0.00
Sno2 based microwave sintered combutible gas sensor STD of grain size effect in enhancing the gas sensing of behaviour	448042.00	38400.00	7944.00	0.00	66803.00	45726.00	381857.00
Study of urban Heat Island Of indian Citites & development of ANN Model for scintific planning to control urban Heat Island Effect	1130000.00	0.00	25010.00	0.00	0.00	0.00	1155010.00
Study of metallugical aspects of nitronic steel for underwater part application	2312647.00	0.00	48384.00	0.00	65652.00	0.00	2295379.00
Synthesis and charactrization of nano Crystalline Ni-P coating in alluminium	18823.00	0.00	416.00	0.00	0.00	0.00	19239.00
Synthesis of Metal Carbonyal Based Organomettalic	0.00	332946.00	7369.00	0.00	0.00	0.00	340315.00
TOTAL C/F	29337483.69 9103712.00 630932.00 773355.00	9103712.00	630932.00	773355.00	3252519.00	5874771.00	29171482.69

	Bal. tr. from	Grant	Income	Tr. to	Utilization	ation	Balance as
	Instt. Fund	Received		Fund Ag.	Other	Capital	on 31.03.2013
TOTAL B/F	29337483.69 9103712.00 630932.00	9103712.00	630932.00	773355.00	3252519.00	5874771.00	29171482.69
Synthesis of heterobioconjugates as possible drug candidates using click chemistry	76393.00	0.00	0.00	76393.00	0.00	0.00	0.00
approach Svnthesis of PMMA	696088.80	0.00	15407.00	0.00	0.00	0.00	711495.80
Taptec Project Flexible	-21458.50	0.00	0.00	0.00	0.00	0.00	-21458.50
UGC Award JRE (Fellowship/Scholarship)	0.00	494200.00	10939.00	0.00	0.00	0.00	505139.00
UKIERI	1386210.00	0.00	26340.00	0.00	106578.00	89618.00	1216354.00
Universal application protocol for TCP/IP	1748172.30	0.00	38693.00	0.00	0.00	0.00	1786865.30
network Utilisation of Marble StoneCompiling	229159.00	0.00	3937.00	0.00	51318.00	0.00	181778.00
Virtual Classrooms	-579890.00	0.00	0.00	0.00	2628.00	0.00	-582518.00
VLSI project (SMPD-2)	527233.00	0.00	3331.00	0.00	368779.00	7925.00	153860.00
Water harveting tech. for rainfed crops in drough-prone Areas of rajasthan	1414212.00	0.00	31191.00	0.00	0.00	0.00	1445403.00
TOTAL (C)	34813603.29 9597912.00 760770.00 849748.00	9597912.00	760770.00	849748.00	3781822.00	5972314.00	34568401.29
(D)							
Particulars	Balan	Balance as on	Grant	Income	Utilization		Balance as
	01.0	01.04.2012	Received		Other	Capital 0	on 31.03.2013
Non Recurring Grant Vehicle GOI		132506.00	0.00	0.00	0.00	0.00	132506.00
Non Recurring Grant Vehicle GOR.		45507.00	0.00	0.00	0.00	0.00	45507.00
Non Recurring Grant for Development of Site Government of Raiasthan Plan		688026.61	0.00	0.00	0.00	0.00	688026.61
Unspent Grant for UG & PG Courses Government of India Non Plan		086741.01	56086741.01 320000000.00	0 0.00	303504251.01	0.00	72582490.00
Unspent Balance for PG Course and Research Work		560000.00	0.00	00.00	0.00	0.00	560000.00
Centre Sector Scholarship Scheme for SC Students		1767768.00	3653159.00	00.00	2017698.00	0.00 0	3403229.00
IIIT, Kota		0.00	37500000.00	00.00	0.00	0.00	37500000.00
TOTAL (D)	29	59280548.62	361153159.00	00.0 000	305521949.01	0.00	114911758.61

(E) Travel, Seminar Grants and Other Grants	ants and Other Grants	8					
Partic	Particulars	Balance as on	Grant	Income	Utilization	ition	Balance as
1 199 T	S INTRA	01.04.2012	Received		Other	Capital	on 31.03.2013
Development of Aluminium Silicon Alloyes	tm Silicon Alloyes	31.40	00.00	0.00	00.00	0.00	31.40
Travel Grant Dr. Sandeep Sancheti	Sancheti	50000.00		0.00	0.00	0.00	50000.00
Staff Development Programme (Dr. R.P. Yadav)	amme (Dr. R.P.	101887.00	0.00 0.00	0.00	0.00	0.00	101887.00
Staff Development Programme Goyal	tımme – Dr. Rohit	20589.00	0.00 0.00	0.00	0.00	0.00	20589.00
Staff Development Programme (Dr. K.C. Jain)	umme (Dr. K.C. Jain)	3922.00	0.00 0.00	0.00	0.00	0.00	3922.00
NDSU - MNIT Teaching Collaboration	Collaboration	329510.00	0.00 0.00	0.00	0.00	0.00	329510.00
NPCBEERM		11918.00	00.00	0.00	0.00	0.00	11918.00
NPCBAERM		42275.00	0.00 0.00	0.00	0.00	0.00	42275.00
RUIDP		330604.00	0 2430000.00	0.00	1492506.00	0.00	1268098.00
React Advance in Signal Precast Community	Precast Community	0.00	00.00	92000.00	0.00	0.00	92000.00
Rajasthan Renewal Energy Corporation	y Corporation	82719.00	0 282000.00	0.00	72011.00	0.00	292708.00
Identical Problem on Machine and Mechanism	thine and Mechanism	472.00	00.00	0.00	0.00	0.00	472.00
Short term Course on Power System	ver System	87000.00	0 0.00	0.00	0.00	0.00	87000.00
Restructurin g and Electricity Markets	icity Markets						
Water Quality Management	nt	0.00	0 450000.00	190500.00	485933.00	0.00	154567.00
Water Desalination Treatment & Management	nent & Management	0.00	0 500000.00	186700.00	695849.00	0.00	-9149.00
Ion Beams in Metrical R esearch (IBMR)	esearch (IBMR)	0.00	0 75000.00	93000.00	0.00	0.00	168000.00
Travel Grant – Dr. Ghanshyam Singh	shyam Singh	0.00	0 88575.00	0.00	88575.00	0.00	0.00
Travel Grant – Dr. Raj Kumar Joshi	umar Joshi	0.00	0 125875.00	0.00	125875.00	0.00	0.00
TOT	FOTAL (E)	1060927.40	0 3951450.00	562200.00	2960749.00	0.00	2613828.40
(F) TEQIP							
Particular of Funds	Balance as on	Grants Tr	Transfer to	Income	Capital	Other	Balance as on
	01.04.2012 R	Received / I Refunded	Institute Account		Expenses	Expenses	31.03.2013
TEQIP Project	21652088.50	32300000.00	0.00	3063609.00	8302508.00	8686817.00	40026372.50
TOTAL (E)	71657088 50	3730000 00	0.00	3063600 00	0102000	0606017 00	10076277 50

(F) Travel. Seminar Grants and Other Grants

Balance Sheet 2012-13

40026372.50 40026372.50

8686817.00 8686817.00

8302508.00 8302508.00

3063609.00 3063609.00

0.000.00

32300000.00 32300000.00

21652088.50 21652088.50

TOTAL (F)

(G) Student Fund						
Particular of Funds	Balance as on 01.04.2012	Grants Received	Income	Capital Exnenses	Other Exnenses	Balance as on 31.03.2013
CSIR Fellowship Dr. Arti Kashyap	3523.90	0.00	0.00	0.00	0.00	3523.90
CSIR Fellowship Kirti Bhandari	290878.00	0.00	0.00	0.00	221840.00	69038.00
CSIR Fellowship Monika Maheshwari	279200.00	0.00	0.00	0.00	279200.00	0.00
CSIR Fellowship Yogita Madan	155266.00	0.00	0.00	0.00	155266.00	0.00
DST Student Project Pawan Kalla	12500.00	0.00	0.00	0.00	5500.00	7000.00
ISRO MAP Project	62842.00	0.00	0.00	0.00	0.00	62842.00
MNES Fellowship A/c of Vikas Kaidan	17343.00	0.00	0.00	0.00	0.00	17343.00
HYDRO-2008	73214.00	0.00	0.00	0.00	0.00	73214.00
DRDO Student Robot Competitions	204.00	0.00	0.00	0.00	0.00	204.00
UGC – Ritu Saharan	53400.00	0.00	0.00	0.00	0.00	53400.00
Inspire Fellowship Assured Opportunity	96008.00	0.00	0.00	0.00	0.00	96008.00
JRF to Ms. Parul Gupta						
UGC - JRF Ms. Neha Agarwal	27484.00	0.00	0.00	0.00	0.00	27484.00
JRF-Ruchi Maheshwari	0.00	212000.00	0.00	0.00	0.00	212000.00
JRF-Sukhbeer Kumar i	0.00	212000.00	0.00	0.00	212000.00	0.00
TOTAL (G)	1071862.90	424000.00	0.00	0.00	873806.00	622056.90
(H) Field Level Data Collection (Nodal Centre) Unspent Balance as on	ntre) Unspent Bal	ance as on	31.03.2013			
Particular of Funds	Balance as	Grants	Income	Other	Capital	Balance as
	on 01.04.2012	Received		Expenses	Expenses	on 31.03.2013
Field Level Data Collection (Nodal Centre)	107500.00	00.00	0.00	107500.00	00'0	0.00

Total (H)

(I) Project CBERD – MNIT, Jaipur						
Particular of Funds	Balance as on	Balance as on Grants Trans, Income	Income	Other	Capital	Balance as on
	01.04.2012	01.04.2012 from Institute		Expenses	Expenses	31.03.2013
CBERD-MNIT, Jaipur	00.00	0.00 11876000.00 79068.00 568255.00	79068.00	568255.00	24325.00	24325.00 11362488.00
Total (I)	00.0	0.00 11876000.00 79068.00 568255.00	79068.00	568255.00	24325.00	24325.00 11362488.00
Total of Schedule No. 7 I						407949057.90

0.00

0.00

107500.00

0.00

0.00

107500.00

 $(\mathbf{A} + \mathbf{B} + \mathbf{C} + \mathbf{D} + \mathbf{E} + \mathbf{F} + \mathbf{G} + \mathbf{H} + \mathbf{I})$

A.S. Registrar

Dy. Registrar (A/c)

Schedule - 7 - II Other Liabilities and Provisions as on 31.03.2013		
Particular		Amount in ₹
	Current Year	Previous Year
P.F. Deposit	909930.61	110680.61
Provision March Salary and Pension	29328920.00	28128524.00
Gratuity Actuarial Liabilities	167977040.00	153138525.00
Security Deposit by Contractors	45279211.00	35295785.00
Leave Encashment Actuarial Liabilities	149342246.00	128405790.00
Earnest Money	2573855.00	1298428.00
Testing Charges	843397.00	5238838.00
Salary Undisbursed	748459.95	631948.82
Deposits with Firms Through SO	376280.92	376280.92
Income Tax	67776.22	69514.22
Library Security Deposit	5450.00	5450.00
Security Deposit by Student	1143000.00	897000.00
Group Linked Insurance Scheme	48374.64	49246.28
Compensation from JDA	650337.00	650337.00
Center For Industrial Collaboration	15419.00	15419.00
Security Deposit by Staff	64000.00	69500.00
Rajasthan Sales Tax/VAT	274.00	51659.00
Fee for other RECs	83278.00	83278.00
Development of Canteen	9400.00	9400.00
Deposit out of Testing	90850.50	90850.50
Income Tax (Contractors)	725880.00	182056.00
Lab. Charges from MLV Textiles	20125.00	20125.00
Canteen Contractor Deposit	2550.00	2550.00
Stall Cheque Account Deposit	394609.00	394609.00
Advance to RSBCC	1021002.00	1021002.00
DCRGS Deposit	485768.00	485768.00
Finishing School Course Deposit	11250.00	11250.00
MRECTĂ	215.00	120.00
EPIP	20000.00	20000.00
TEQIP Fund Deposit	0.00	1242822.00
Pension Contribution (Own)	703081.00	2094.00
Pension Contribution (Institute)	711822.00	10835.00
LIC	0.70	362.00
Spinfed Deposit	1720.00	1720.00
Sundry Creditors (Firms)	95406427.00	39109962.00
Deposit of MBA Management Technology	2299458.00	2299458.00
Deposit of Automatic Photocopier	2252.00	1852.00
Professional Income Tax	172223.00	6010.00
Mess Deposit	97000.00	97000.00
Corporate Training Programme	78808.00	65529.00
DASA Admission Support Activities	94498.00	94498.00
Deposit of M/s HCL Infosystem	0.00	829780.00
Deposit of M/s Abhinav Corporation	17572.00	8889870.00
Staff Club Teaching	100.00	0.00
CCMT	67144.00	0.00
Deposit of M/s Purshottam Aircon, Jaipur	365114.00	0.00
PWD Requirement Examination	1048544.00	0.00
Royalty Deposit	1109.00	0.00
C/F		409405726.35
	505505//1.57	10/103/20.33

25

	B/F 503305771.54	409405726.35
MST 2011	37600.00	37600.00
University Examination Fee	450952.89	450952.89
Misc. Funds Account	53053.00	124509.00
Scholarship Deposit	4468204.18	3268416.00
Institute Caution Money	35469525.00	26995125.00
	Total Creditors 543785106.61	440282329.24
Sundry Creditors ME Part Time	20860.00	20860.00
Sundry Creditors Industrial Consultancy Cell	60378042.00	44725077.14
Sundry Creditors UK India REC	4664.25	4664.25
Sundry Creditors TEQIP	11066215.00	110240.00
Institute	10895868.00	0.00
Security Deposit	155740.00	105740.00
M. Raghunath & Company	14607.00	4500.00
Total Schedule 7 - II	615254887.86	485143170.63
Grand Total Current Liabilities & Provisions	1023203945.76	708994989.04
Schedule No. 7 (I + II)		

Amount in ₹

Balance Sheet 2012-13

Particular

Dy. Registrar (A/c)

A.8

Registrar

Description		GROSS BLOCK	BLOCK			DEPRECIATION	ATION		NET BLOCK	OCK
	Cost/valuation	Additions	Deductions	Cost/valuation	As at the	On additions	On	Total up	As at the	As at the
	as at	during the	during the	at the year	beginning of	during the	Deductions	to the	Current year	Previous year
	beginning of the year	year	year	end	the year	year	during the year	year end	end	end
A. Fixed Assets										
1 Land	42920612.26	0.00	0.00	42920612.26	0.00	0.00	0.00	0.00	42920612.26	42920612.26
2 Buildings:										
(A) Residential	766865095.11	0.00	000	766865095.11	110200810.11	32833214.00	0.00	143034024.11	623831071.00	656664285.00
(B) Others	156033522.28	569384.00	0.00	156602906.28	87471737.48	6884647.00	0.00	94356384.48	62246521.80	68561784.80
3 Plant Machinery & Equipment	266065276.20	57928367.00	15226144.00	308767499.20	183391488.89	27103894.00	0.00	210495382.89	98272116.31	82673787.31
4 Vehicles	5039583.71	3401417.00	0.00	8441000.71	1868765.30	475623.00	0.00	2344388.30	6096612.41	3170818.41
5 Furniture, Fixtures	131469588.30	9493675.00	17203038.00	123760225.30	17262582.38	12067669.00	0.00	29330251.38	94429973.92	114207005.92
6 Computer/Peripherals	94206674.12	15266141.00	0.00	109472815.12	84730673.48	19802148.00	0.00	104532821.48	4939993.64	9476000.64
7 Other Fixed Assets	308838.00	0.00	0.00	308838.00	274283.40	5183.00	0.00	279466.40	29371.60	34554.60
8 Library Books	21999903.13	7161460.00	0.00	29161363.13	20682079.13	0.00	0.00	20682079.13	8479284.00	1317824.00
9 Software	11056913.00	53519747.00	0.00	64576660.00	8965476.90	32304184.00	0.00	41269660.90	23306999.10	2091436.10
10 Office Equipments	1909239.00	0.00	0.00	1909239.00	865220.00	156603.00	0.00	1021823.00	887416.00	1044019.00
11 Electric Installations	4984718.00	951593.00	0.00	5936311.00	2384887.00	389975.00	0.00	2774862.00	3161449.00	2599831.00
12 Tube-wells & Water Supply	1929738.00	421000.00	0.00	2350738.00	883425.00	188147.00	0.00	1071572.00	1279166.00	1046313.00
TOTAL (A) of Current Year	1504789701.11	148712784.00	32429182.00	1621073303.11	518981429.07	132211287.00	00.00	651192716.07	969880587.04	985808272.04
Previous Year	1293729653.11	243626005.00	0.00	1537355658.11	442235733.07	76745696.00	0.00	518981429.07	1018374229.04	851493920.04
(B) Capital Work in Progress	32565957.00	182547217.00	0.00	215113174.00	0.00	00'0	00.00	0.00	215113174.00	32565957.00
TOTAL $(A + B)$	1537355658.11	331260001.00	32429182.00	32429182.00 1836186477.11	518981429.07	132211287.00	00.0	651192716.07	1184993761.04	1018374229.04

Schedule 8 (b) : Fixed Assets (TEQIP) (As on 31.03.2013)

	Particular	Value as on	Addition during the	Deduction during	Value as on 31.03.2013
S.No.		01.04.2012	Year	the year	
1.	CIVIL WORKS	7977783.00	0.00	0.00	7977783
2.	EQUIPMENT & COMPUTERS	48741616.00	2558220.00	0.00	51299836
3.	FURNITURE & FIXTURES	552626.00	0.00	0.00	552626
4.	BOOKS & LEARNING RESOURCES	15422967.00	5744288.00	0.00	21167255
	TOTAL (b)	72694992.00	8302508.00	00.00	80997500.00
	TOTAL FIXED ASSETS 8 (a) + (b)				1265991261.00

Balance Sheet 2012-13

A.S.S. Registrar

Dy. Registrar (A/c)

Schedule- 9 Provident/ Endowment Funds Investments

Particular	Amoun	t in ₹
	Current Year	Previous Year
(A) PF Trust Investment Fund		
Fixed Deposit Receipt	157668808.00	155558356.00
GPF Loans	28948633.00	28325702.00
SB Account No. 165846 with ICICI Bank Limited	777127811	2056130.96
SB Account No. 12262 with Oriental Bank of Commerce	1122.85	1122.85
PF Trust Payable Ac count	866800.00	73550.00
Total (A)	195256641.96	186014861.81
(B) Pension Fund Investment		
Deposit with PD Account No. 15 (Pension)	8628.00	7916.00
Total (B)	8628.00	7916.00
(C) MNIT Endowment Investment Fund		
FDRs with ICICI Bank Limited	1463263.00	1344174.00
Total (C)	1463263.00	1344174.00
Total Provident /Endowment Investment Fund (A + B + C)	196728532.96	187366951.81

Schedule- 10 Investment Others

Particular		Amou	unt in ₹
		Current Year	Previous Year
Fixed Deposit Receipts from Firms		35000.00	35000.00
FDR with OBC		104102440.00	159103364.00
FDR with OBC (R & D Fund)		0.00	6876717.94
FDR with ICICI		268607746.47	0.00
FDR's (Units)			
ICC with Oriental Bank of Commerce		60118792.00	55140318.00
ICC with HDFC		11229015.99	10178043.34
Student Fund with Canara Bank		111976498.91	0.00
Student Fund with ICICI		94402978.00	101881720.00
SWF Fund with SBBJ Saras Sankul		130447.00	115768.00
Student Fund with SBBJ Gandhi Nagar & NCRB		0.00	3763143.00
CMSIC with OBC		0.00	4087488.67
Student Fund OBC		0.00	85971878.00
Student Fund HDFC		28374565.80	25718969.21
FDR Corpus Fund OBC		0.00	87099110.00
FDR Corpus Fund ICICI		0.00	25014695.00
TEQIP with Union Bank of India		0.00	10033903.00
TEQIP with OBC		39344086.00	10486822.00
FDR Scholarship SBBJ RKS		1266300.00	0.00
FDR Scholarship Canara Bank		367399.28	0.00
FDR Scholarship Yes Bank		154250.90	0.00
FDR R & D Fund Yes Bank		7553502.14	0.00
FDR Corpus Fund with Canara Bank		122988427.26	0.00
FDR S.W.F. Canara Bank		3753305.23	0.00
CMSIC with Yes Bank		4489387.42	0.00
FDR R & C Fund with ICICI Bank		30098025.00	0.00
FDR CBERD - MNIT, Jaipur with SBI		8073988.00	0.00
	Total	897066155.40	585506940.16
Sd/-		Sd/-	

Dy. Registrar (A/c)

Schedule No. 11 Current Assets, Loan, Advances & Misc.

I: Overspent Grants

0
—
<u>_</u>
3
5
3
hara
$\overline{\mathbf{O}}$
It
ra
C
-
4 :-
-4
-4
-4
t >

Particulars	Balance on 01.04.2012	Grant Received	Income	Sharable Expenditure (Other)	Capital Expenditure	Balance as on 31.03.2013
Recurring Grant Non Plan UG GOR	4726421.10	0.00	0.00	0.00	0.00	4726421.10
Recurring Grant Plan UG GOR	12680.78	0.00	0.00	0.00	0.00	12680.78
PHE PG Course Grants	5706997.51	126428.00	0.00	1451027.00	0.00	7031596.51
QIP (Poly), AICTE	3907840.00	0.00	0.00	521145.00	0.00	4428985.00
Total of Part A	14353939.39	126428.00	0.00	1972172.00	0.00	16199683.39

Part B :- Overspent Balance Project Grants (Government of India)

Particulars	Balance as on	Grant	Income	Utilization	ation	Balance as
	01.04.2012	Received		Other Exp.	Capital Exp.	on 31.03.2013
Overspent Balance Projects Grant	•					
Taptec Project Flexible	21458.50	0.00	21458.50	0.00	0.00	0.00
Lab Enhancement under NPEEE	91200.00	0.00	91200.00	0.00	0.00	0.00
Total (B)	112658.50	0.00	112658.50	0.00	0.00	0.00

Part C :- Overspent Balance Plan Grants (Govt. of Rajasthan)

Particulars	Balance as on	Grant	Income	Utilization	ation	Balance as
	01.04.2012	Received		Other Exp.	Capital Exp.	on 31.03.2013
Capital Works unmarried Women's Hostel	350000.00	0.00	0.00	0.00	0.00	350000.00
Total (C)	350000.00	0.00	0.00	0.00	0.0	350000.00

mt							
raruculars	Balance as on	Grant	Income	ne	Utilization	ion	Balance as
	01.04.2012	Received			Other Exp.	Capital Exp.	on 31.03.2013
Dr. Vineet Sahula	35440.00	0.	0.00	0.00	0.00	0.00	35440.00
Total (D)	35440.00	0	0.00	0.00	0.00	0.00	35440.00
Part E :- Overspent Balance	UK -India REC Project	ect					
Particular of Funds	Balance as on 01.04.2012	Grants Received	Income		Other Expenses H	Capital Expenses	Balance as on 31.03.2013
UK -India REC Project	1236832.90	0.00		0.00	00	0.00	1236832.90
Total (E)	1236832.90	0.00		0.00	0.00	0.00	1236832.90
Part F :- Overspent Balance Summer	ummer/Winter School						
Particular of Funds	Bal	Balance as on	Grants	Income	Other	Capital	Balance as on
	0	01.04.2012	Received		Expenses	Expenses	31.03.2013
Recent Advances in Microwave and Wireless	ireless	409340.00	0.00	0.00	0.00		409340.00
Emerging Tools and Trends in Open Source	ource	242856.00	0.00	0.00	0.00	00.0	242856.00
Computing							
Alternate Automobile Fuels		207760.00	0.00	0.00	0.00	0.00 (207760.00
Management and Mitigations of Natural Disasters	al Disasters	382246.00	0.00	0.00	0.00	00.0	382246.00
Appl ied Economics and Quantitative Techniques	lechniques	235190.00	0.00	0.00	0.00	00.0	235190.00
Developing Teaching Skills in Management Course	ment Course	382809.00	0.00	0.00	0.00	0.00 (382809.00
Advance Application on Power Electronics	nics	281877.00	0.00	0.00	0.00	0.00 (281877.00
Operation and Control of Modern Power System	er System	294506.00	0.00	0.00	0.00	00.00	294506.00
Winter School Soft Computer Skills in Engg.	Engg.	333103.00	0.00	0.00	0.00	0.00 (333103.00
Total (F)		2769687.00	0.00	0.00	00.0	0.00	2769687.00

Overspent Balance National Manpower Information System (Nodal Centre) Part G ∹

Particular of Funds	Balance as on	Grants	Income	Other	Capital	Capital Balance as on
	01.04.2012	Received		Expenses	Expenses	Expenses 31.03.2013
Non Plan	1586962.26	00.0		0.00 934005.00		0.00 2520967.26
Total (G)	1586962.26	0.00		0.00 934005.00	0.00 2	2520967.26

 $(\mathbf{A} + \mathbf{B} + \mathbf{C} + \mathbf{D} + \mathbf{E} + \mathbf{F} + \mathbf{G})$

A.S.S. Registrar

Schedule – 11 – II Current Assets Loans and Advances

Particular		Amou	nt in ₹
		Current Year	Previous Year
Advance to Staff		4494711.00	3175022.00
Fixation Arrears Teaching		5000.00	5000.00
Advance to Stores Officer		755647.17	755647.17
Advance for Lab. Work		34000.00	34000.00
MBA Course		17296.00	17296.00
Grant Receivable from Govt. of India		67500000.00	120000000.00
MNIT Pension Fund		30811.00	30811.00
Advance to Avas Vikas Sansthan		1162448.00	1162448.00
Advance to CPWD		29757094.00	20779794.00
Advance to Ground Water Board		79858.00	79858.00
Ex. Engg. PWD		1467467.68	1467467.68
LTC Advance		678542.00	613434.00
ITTC		500.00	500.00
Advance to MRF		6280.00	6280.00
AIEEE Counseling Expenses		12130.00	588728.00
Advance to Firm		2371899.00	42000.00
Advance to Shri O.P. Singhal, Advocate		10000.00	10000.00
Advance to Avas Vikas Limited		35325015.00	36000000.00
ССМТ		0.00	1060459.00
ASI		276.00	552.00
Centre of Energy & Environment		131170.00	47686.00
Loan to P.F. Trust		100000.00	0.00
Advance to M/s KMV Project Ltd., Hyderabad		41914474.00	0.00
Advance to TEQIP		100000.00	0.00
Food Grain Loan		660.00	0.00
TEQIP Fund Deposit		10081202.00	0.00
NSS		44.00	0.00
Security Deposits with			
RSEB		1139697.00	1139697.00
M/s Sanghi Oxygen Company		1800.00	1800.00
Jaipur Gas Service		6700.00	6700.00
Krishana & Company		200.00	200.00
Telephone Department		17500.00	17500.00
Chandra Industries		150.00	150.00
Indian Oxygen Ltd.		4000.00	4000.00
Om Gas Agency		6750.00	6750.00
Jaipur Rotting Company		10000.00	10000.00
Mahalaxmi Gas Service		25200.00	25200.00
Ajit Service Station (Petrol Pump)		15000.00	15000.00
JVVN Limited, Jaipur		868731.00	868731.00
BSNL, Jaipur		90180.00	90180.00
· •	Total C/F	199122432.85	188062890.85

31

Particular

Amount in ₹

Total B/F	-	199122432.8	5	-	188062890.85
Staff Advances (Units)	Curren	t Year	I	Previou	s Year
ME Part Time	12895.00	12895.0	0 1289	95.00	12895.00
Industrial Consultancy Cell (ICC)	0.00	0.0	0	0.00	0.00
Impact Electronics	61333.00	61333.0	0 6133	33.00	61333.00
Impact Computer	116687.00	116687.0	0 11668	37.00	116687.00
TEQIP	678475.00	678475.0	0	0.00	0.00
CBRS - WR Appr	15000.00	15000.0	0	0.00	0.00
R & C Fund	371000.00	371000.0	0	0.00	0.00
Other Advances (Units)					
UK India REC Project	1084315.00	1084315.0	0 108431	5.00	1084315.00
CBERD-MNIT, Jaipur (Receivable)	2776000.00	2776000.0	0	0.00	0.00
Cash & Bank Balance (Institute)					
Cash in Hand (Institute)			248171.00		53961.00
Cash Imprest to Department / Section	n		302778.00		346185.00
UNESCO Coupons			558.03		558.03
Postage			19383.00		22733.00
Current A/c No. 11 with ICICI Bank	Limited	1	54781172.77		67307528.27
Current A/c No. 10125472413 (old 22	007) with SBI		0.00		220549.85
S.B. A/C No. 22670 (old 11088) with 0	OBC		461760.45		1131257.45
S.B. A/C No. 982 with Canara Bank			0.00		691483.57
S.B. A/C No. 10125450013 (old 1) with	h State Bank of I	India	247746.94		24652.94
S.B. A/C No. 20586 (R & D)			7787417.59		6387783.59
P.D. Account No. 15 (Interest Bearing	;)		60894.00		55874.00
P.D. Account No. 25 (Non Interest Be	aring)		618343.30		618343.30
Saving Bank A/C No. 105615 with IC	ICI		55993056.71		19473205.86
S.B. A/C No. 153285 (Investigation an performance optimization of a dual for gas & Diesel) with ICICI			0.00		3594.31
S.B. A/C No. 163535 (Setting up a dig center for Product Development) with		ng	0.00		631912.00
S.B. A/C No. 169545 (Mod. of Digital Microprocessor Lab.) with ICICI	Electronics &		0.00		979491.00
S.B. A/C No. 164800 (Modernization Lab.) with ICICI	of Chemical Rea	action	0.00		65155.72
S.B. A/C No. 165380 (Cross platform correction with loss less image transm			0.00		88932.00
	Tota	al C / F 32	24759419.64		287441321.74

Total B/F 3	324759419.64	287441321.74
S.B. A/C No. 170911 (Water Harvesting Tech. for Rainfed Crops in Drought Prone Areas of Rajasthan) with BOR	0.00	1385651.00
S.B. A/c No. 12351 with OBC (Development of Aluminum Silicon Alloy	vs) 29.30	29.30
S.B. A/c No. 23830 (old 12416) with OBC (Synthesis of PMMA)	0.00	677592.80
S.B. A/c No. 27890 (old 16683) with OBC (Development of Hybrid Waste Disposal Systems through recycling and sanitary)	0.00	719896.00
S.B. A/c No. 27790 (old 16586) with OBC (Hardware Development of single phase to three phase Cyclo-converter cage induction Motor drive)	0.00	785410.00
S.B. Account No. 27810 (old 16608) with OBC (Design and Developmen WCDMA for 3G Mobile Network)	nt 0.00	235576.30
S.B. A/c No. 27800 (old 16594) with OBC (Synthesis and reduced order Modeling of Interconnents for deep submicrons controls Integrated circuits and FPGAs)	0.00	340172.70
Saving Bank A/c No. 27840 (old 16632) with OBC (Enhancement of Computer facilities of Department of Architecture)	0.00	1570820.00
Saving Bank Account No. 27850 (old 16641) with OBC (Development of E-Management Laboratory)	0.00	894316.30
Saving Bank Account No. 27860 (old 16659) with OBC (Development of Computer Aided Engineering Drawing Laboratory)	0.00	1284971.30
S.B. Account No. 27870 (old 16667) with OBC (Modernization of Electro-metallurgy and Corrosion Lab.)	0.00	164786.30
Saving Bank Account No. 27880 (old 16675) with OBC (Universal Application Protocol for TCP/IP Network)	0.00	1701721.30
Saving Bank Account No. 27830 (old 16624) with OBC (Shake table test setup for Dynamic Testing)	0.00	1588838.30
Saving Bank Account No. 5136 (Development of Efficient Turbo Codes for 3G/4G Mobile)	0.00	1012707.00
Saving Bank Account No. 5143 (Computer Controlled Cyclo Convertor Half & Full Wave Fed Cage Induction Motor Drive)	0.00	1230925.00
University Forms (Stock)	13125.00	13125.00
Cash & Bank Balances Units		
CMSIC		
SB Account No. 140550	9568.68	9568.68
TOTAL C/F	324782529.62	301057429.02

TOTAL C/	F	324782529.62		301057429.02
ME Part Time				
SB Account No. 139624	192124.00	192124.00	181066.00	181066.00
ICC				
SB Account No. 81625	19981885.24	19981885.24	3921847.34	3921847.34
UK India REC				
SB Account No. 129856	283694.35	283694.35	272678.35	272678.35
Impact (Electronics)				
SB Account No. 141038	28644.48	28644.48	27532.48	27532.48
Impact (Computer)				
SB Account No. 142514	63258.00	63258.00	60802.00	60802.00
TEQIP				
SB Account with SBBJ	38262.00		67457.00	
SB Account with OBC	8388542.00		0.00	
SB Account No. 435444 (ICICI)	2685161.00	11111965.00	1216085.00	1283542.00
CBERD - MNIT, Jaipur				
SB Account with SBI	499324.00	499324.00	0.00	0.00
R & C Fund				
SB Account with ICICI	4099376.29	4099376.29	0.00	0.00
Total Sch	edule No. 11 - II	361042800.98		306804897.19

Grand Total Current Assets Loan & Advances Sch. No. 11 (I+II)

Dy. Registrar (A/c)

A.8

327798687.24

Registrar

384155411.53

Particular	Amount in ₹	
	Current Year	Previous Year
ICC	43925389.00	250118.00

Schedule -13 Grant Recd./ Receivable from Govt. in India the year ending on 31.03.2013

Particular		Amoun	t in ₹
		Current Year	Previous Year
UG/PG Course (Non Plan)		303504251.0 1	259962499.82
M.Tech. PHE		1451027.00	1352930.00
Nodal Center		651574.00	1007685.00
COCP & Other Exp. (Nodal Centre)		282431.00	509280.00
QIP (POLY)		521145.00	1106548.00
Plan Grant Government of India		70107052.00	14340585.00
Centre Sector Scholarship Scheme for SC/ST Students		2017698.00	3864777.00
Plan (OBC)		0.00	19193390.00
Proje cts		6961332.50	0.00
Projects (R & C Fund)		3021052.00	0.00
CBERD - MNIT		489187.00	0.00
TEQIP		5623208.00	-1268901.00
	Total	394629957.51	300068793.82

Schedule –14 Students Fees received during the year ending on 31.03.2013

Particular		Amount in ₹	
		Current Year	Previous Year
Institute Fees UG/PG Course (Non Plan)		139343826.67	111347436.27
Student Fee (Student Fund)		61702587.00	54592431.00
	Total	201046413.67	165939867.27

Schedule – 15 Income from Investment (Income on Investment from Earmarked/Endowment FUND Transferred to Funds

Particular	Am	Amount in ₹	
	Current Year	Previous Year	
Income from Investment (Income on Investment from	0.00	0.00	
Earmarked/Endowment FUND Transferred to Funds			

Dy. Registrar (A/c)

A.8

Registrar

Particular		Amou	nt in ₹
		Current Year	Previous Year
Income from Royalty, Publications, etc.		0.00	0.00
Schedule – 17 Interest Earnedas on 31.03. 2013			
Particular		Amou	nt in ₹
		Current Year	Previous Year
MNIT Society Fund		24778472.47	19283044.67
CMSIC		402285.75	319122.67
Student Fund		21181475.50	20213721.21
ICC		6553382.65	5697690.34
ME – Part Time		11058.00	9225.00
UK – India REC Project		11016.00	10395.00
Imp act (Computer)		2456.00	2318.00
Impact (Electronics)		1112.00	1049.00
TEQIP		3047609.00	1273401.00
R & C		755681.00	0.00
CBERD - MNIT		79068.00	0.00
Projects		398252.00	0.00
	Total	57221868.37	46809966.89

Schedule- 16 Income from Royalty, Publications, etc.

Schedule- 18 Other Income as on 31.03. 2013

Particular		Amo	unt in ₹
		Current Year	Previous Year
Light & Water Charges (Hostel)		10515600.00	13018025.00
Water Charges		148529.00	132370.00
Rent of Building		37598.00	36891.00
Misc. Income		2806063.00	327220.84
Sale of Application Forms for Admission		580150.00	444850.00
Application Fee against advertisement of Posts		52200.00	-350830.00
Recovery of Quarter Rent		762149.00	787903.00
Hostel Room Rent		7010400.00	8862200.00
Late Fee – Fine		0.00	40200.00
Student Fund		0.00	801348.00
Projects		112658.50	0.00
Other Income (Units)			
ICC		1356.04	30.00
TEQIP		16000.00	0.00
R & C Fund		5089.00	0.00
	Total	22047792.54	24100207.84
~ 2			

Dy. Registrar (A/c)

As.S

Registrar

Schedule – 19 Increase/Decrease in Stock of Fixed Goods and Working Progress

Particular	Amount in ₹	
	Current Year	Previous Year
	0.00	0.00

Dy. Registrar (A/c)

40.8

Registrar

Schedule –20 Establishment Expenses

Particular		Amo	ount in ₹
		Current Year	Previous Year
Pay of Officers		82372868.00	76967393.00
Pay of Establishment		36732025.00	28522981.00
Special Pay		15600.00	15600.00
Dearness Allowance		90995458.00	69373918.00
House Rent Allowance		13113854.00	12301081.00
City Compensation Allowance		-1440.00	-19200.00
Medical Reimbursement		3453000.00	2890886.00
Warden Allowance		597318.00	66954.00
Pension Contribution		-1376475.00	-228557.00
Pension Contribution (Salary)		1875044.00	984091.00
Washing Allowance		112563.00	121566.00
Encashment of Leave		25094877.00	18957454.00
Gratuity		22060428.00	18521858.00
Other Allowances		15710.00	28940.00
Children Education Allowance		3191170.00	2483958.00
Transportation Allowance		17479170.00	14623829.00
Bonus		799309.00	805357.00
FWA		57403.00	49800.00
Commutation of Pension		3998021.00	6582765.00
Pension Expenditure		61236875.00	52288553.00
Dearness Pay		-288898.00	-567833.00
Grade Pay		25587383.00	22624196.00
Interim Arrear		-100000.00	-150000.00
Special Allowance		65000.00	46290.00
Cumulative Profession Development (CPDA)		4986029.00	5037574.00
Leave Salary		-985907.00	72735.00
Medical Allowance to Pensioners		1192865.00	1131927.00
Contractual Services		35297111.00	20272682.00
Overtime Allowance		35268.00	37179.00
Deputation Pay		83164.00	77475.00
Guest Faculty		13396609.00	11068239.00
Establishment Expenses (ICC)		43175853.00	0.00
Establishment Expenses (R & C)		1556538.00	0.00
Establishment Expenses (CBERD - MNIT)		198161.00	0.00
	Total	486021954 .00	364989691.00

Dy. Registrar (A/c)

40.8

Registrar

Schedule –21 Administrative Expenses

Particular	Amount in ₹	
	Current Year	Previous Year
Scholarship	45412562.00	36705266.00
Consumables for Labs	1441968.00	861094.00
Postage & Telephone Etc.	4423549.00	1494393.00
Printing & Stationery	1501620.00	1665995.00
Contingent Exp.	2917398.15	2205261.50
Other Administrative Exp. (ICC)	867755.00	12968744.00
Traveling Exp.	1906486.00	603660.00
Vehicle Maintenance	673345.00	432146.00
Repair & Maintenance	54766668.00	23708073.00
Books & Periodicals	2578124.00	1111931.00
Student Activities	157412.00	454270.00
Liveries	372723.00	0.00
Advertisement	6336334.00	4716141.00
First Aid Medicines	136785.00	91961.00
Refreshment & Entertainment	724526.00	303192.00
Audit Fees	0.00	185280.00
Legal Expenses	609236.00	680199.00
Electricity Expenses	21780505.00	16141075.10
Symposia & Seminars	-363278.00	211183.00
Transportation Arrangements	578733.00	93880.00
Misc. Expenses	123653.00	42277.00
Attending National/International Conferences by Teachers	-37643.00	50000.00
Course & Registration Fee	0.00	5043.00
Internet Lease Line Charges	1250247.00	13093695.00
Earned Leave Encashment for LTC	1160494.00	425896.00
LTC	4077073.00	1891480.00
Insurance of Institute Properties	190037.00	6390.00
Convocation Exp.	1378259.00	1438327.00
Boarding & Lodging	371601.00	100618.00
Industrial Training & Placement Fee	224732.00	221954.00
Alumni Association	2000.00	1174000.00
Sports & Creative Art Society	2301999.00	1758350.00
MNIT Examination Fund	2754830.97	1270005.00
Development Fee (Transfer to Corpus Fund)	0.00	87787576.00
I-Card	63310.00	55381.00
Library Fee	375884.00	11500.00
Student Welfare	73415.00	15102.00
Student Insurance	1650400.00	3176700.00
Transcript Fee	36866.00	109698.00
Total C/F	162819609.1 2	217267736.6 0

39

Particular		Amoun	it in ₹
		Current Year	Previous Year
	Total B/F	162819609.12	217267736.60
Institute Guest House		69054.00	806080.00
Hot & Cold Weather Charges		0.00	12549.00
Education Tour		24943.00	447200.00
Other Administrative Expenses (TEQIP)		8686817.00	4500.00
Golden Jubilee		4785318.00	0.00
Project Expenses		7472243.00	0.00
Book Bank		4042934.00	0.00
Other Administrative Expenses (R & C)		2225284.00	0.00
Other Administrative Expenses (CBERD - MNIT)		368270.00	0.00
	Total	190494472.12	218538065.60

Particular		Am	ount in ₹
		Current Year	Previous Year
Subsidiary Details of Repairs & Maintances Expenses			
Maintenance of Air Conditioners		318178.00	59015.00
Estate Maintenance		15552821.00	6300950.00
Maintenan ce of Hostel Building		7512632.00	3585287.00
Maintenance of Staff Quarters		1242482.00	147189.00
Maintenance of Garden		87333.00	349725.00
Maintenance of Computers		395704.00	279237.00
Maintenance of Furniture & Equipment		1281325.00	939132.00
Maintenance of Typewriter & Photocopier		0.00	8000.00
Maintenance of Internal Telephone System		0.00	5000.00
Repair & Maintenance (Plan)		28376193.00	12034538.00
	Total	54766668.00	23708073.00
Subsidiary Details of Expenses paid under student activ	vity		
Educational Excursions and Survey Camps		11912.00	9600.00
Student projects		145500.00	51575.00
Extra Curr. Activities		0.00	393095.00
	Total	157412.00	454270.00
Subsidiary Details of Miscellaneous Expenses	-		
Extension Lectures		123653.00	42277.00
	Total	123653.00	42277.00

Dy. Registrar (A/c)

As.8

Registrar

Schedule -22 Amount paid as Grants / Subsidies

Particular		Amount in ₹		
		Current Year	Previous Year	
NIT Transit House, New Delhi		0.00	1796584.00	
	Total	0.00	1796584.00	

Schedule –23 Interest

Particular	Amount in ₹	
	Current Year Previous Y	
Interest	0.00	0.00

Dy. Registrar (A/c)

As.S

Registrar

SCHEDULE 24 OFACCOUNTING POLICIES

A. SIGNIFICANT ACCOUNTING POLICIES

1. Accounting Convention :

The financial statements are prepared on the basis of historical cost convention, and in accordance of the generally accepted accounting principals and on mercantile basis, unless otherwise stated.

2. Inventory Valuation :

Stores and spares, if remains unused shall be valued at cost. Consumables are deemed to be expenditure and not valued in Stores.

3. Investments :

- 3.1 Investments are to be valued at Cost, except in fixed deposit receipts are to be valued at cost plus interest accrued thereon.
- 3.2 Cost shall include acquisition expenses like brokerage, transfer stamps etc.

4. Fixed Assets :

- 4.1 Fixed assets are stated at cost of acquisition inclusive of inward freight, duties and taxes and incidental and direct expenses related to acquisition. In respect or projects involving construction, related pre operational expenses (including interest on loans for specific project prior to its compleation) form part of value of assets capitalized.
- 4.2 Fixed assets received by way of non-monetary grant other then towards the corpus fund are capitalised at value stated by corresponding credit to capital reserve.

5. Depreciation :

- 5.1 Depreciation is provided on written down value as per the rates specified in Income Tax Act, 1961.
- 5.2 Depreciation is charged on those Assets which have put to use up to 30^{th} September 100% and those Assets put to use after 30^{th} September 50%
- 5.3 Depreciation not charged on those Assets which have not been used up to 31st March.
- 5.4 The TEQIP Project account is maintained on cash basis and no depreciation is charged on assets created out of project fund as per the World Bank Norms.

6. Government Grants/ Subsidies :

- 6.1 Government grants of the nature of contribution towards capital cost of setting up projects are treated as capital reserve.
- 6.2 Grants in respect of specific fixed assets acquired are made part of the capital reserve on utilisation of the grant.
- 6.3 Receipt of fees are classified as per nature capital and revenue as per Accounting Standard 6 issued by the Institute of Chartered Accountants.
- 6.4 Government grant are accounted on Grant sanction/accrual basis.

7. Foreign currency Transactions:

Transactions / Purchases in foreign currency are recorded at the exchange rate paid to the bank.

8. **Retirement Benefits :**

- 8.1 Liability towards gratuity payable on death/ retirement of employees is to be calculated on the basis of 15 days salary for each completed year of services of each eligible employees i.e. employees who have completed five years continued service.
- 8.2 Liability of leave encashment is calculated on the basis of salary of each employees with their balance of leaves.
- **9.** Income/Surplus of Institute is exempted from Income Tax as per Section 10(23C) (iiiab) of Income Tax Act 1961.

10. Accrued Income

Accrued rent, electricity and water charges from various contractors are account for on actual realization basis due to conservative approach as per AS-1 (Prudence) issued by the Institute of Charted Accountant of India.

Dy. Registrar (A/c)

40.8

Registrar

SCHEDULE NO. 25: NOTES ON ACCOUNTS

- 1. Contingent Liability :
 - 1.1 Claims against the institution not acknowledged as debits Rs. Nil
 - 1.2 Bank Guarantees given on behalf of the institution Rs. Nil
 - 1.3 In respect of claims from parties for non execution of orders, but contested by the institution Rs. Nil
- 2. Estimated value of contracts remaining to be executed on capital account and not provided for (net of advances) Rs. Nil.
- 3. Nature of the fixed assets has been determined on provisional basis as the value of each class of fixed assets shown needs to be arrived at accurately, on the basis of examination of vouches of past years as well and this involve tremendous efforts and time. The depreciation charged thereon, therefore is subject to change on such recategorisation of the fixed assets.
- 4. 4.1 Depreciation is charged on those Assets which have put to use up to 30^{th} September 100% and those Assets put to use after 30^{th} September 50%
 - 4.2 Depreciation not charged on those Assets which have not been used up to 31st March.
 - 4.3 Depreciation on Books has been charged on 100% being each books irrespective of the purchase price as per ITAct, 1961 Section 32.
 - 4.4 The rates of depreciation charged on each groups of assets are as under :

I.	Land	Nil
II.	Buildings	
	A. Residential	5.00%
	B. Others	10.00%
III.	Plant, Machinery & Equipment	15.00%
IV.	Vehicles	15.00%
V.	Furniture & Fixtures	10.00%
VI.	Computer & Peripherals	60.00%
VII.	Other Fixed Assets	15.00%
VIII.	Software	60.00%
IX.	Electric Installation	15.00%
Х.	Tube-well & Water Supply	15.00%

- 5. In the opinion of the management, the value of the current assets, Loans and advances have the revisable value stated.
- 6. So far the cash system of accounting was being followed, but due to the inference drawn from the new format of accounts the system has been changed to the mercantile. Expenses paid for the earlier years.
- 7. Figures are exhibiting rounding them off in the Balance Sheet, Income Expenditure Account and Receipt and Payment Account.
- 8. Figures exhibited have been regrouped and rearranged where ever necessary.
- 9. As per AS 12 we cannot assess useful life of assets so we adopt written down value method of deprecation. This method of deprecation is valid as per Income Tax Act 1961.
- 10. All Grant received by Institute are refundable and unspent grants depicted as current liability.
- 11. Schedules 1 to 25 are annexed to and form an integral part of the Balance Sheet as at 31.03.2013 and the Income and Expenditure Account for the year ended on that date.

Dy. Registrar (A/c)

40.8

Registrar

Receipt and Payment Account for the Year 31.03.2013

	RECEIPT		Amount in ₹
I. O	pening Balance		
Casł	n in Hand		423437.00
Banl	k Balances		
(i)	In Current Accounts		67528078.00
(ii)	In FDR		586851114.00
(iii)	In Savings Accounts		49502136.00
II. C	Grant Received		
(a)	From Government of India		
	(i) Non-Plan		32000000.00
	(ii) Plan & Others		549187738.00
(b)	From State Government		
(c)	From Other Sources		
(d)	Grants for Capital & Revenue		
Earn	narked Investments Fund		
1	Earmarked Endowment Fund		4268891.00
2	Own Funds (Corpus Fund)		11587015.00
Inter	rest Received		
1	On Bank Deposit		57221868.00
2	Loan, Advance, etc.		
Othe	er Income		
1	Student Fee		201046414.00
2	Other Income		22047793.00
Amo	ount Borrowed		
Any	other receipts		
	PF Deposit		31696142.00
	Other Liabilities (TEQIP)		10905975.00
	Current Liabilities (ICC)		61711768.00
	Other Receipts (CBERD)		11876000.00
	Other Receipts (ICC)		43925389.00
	Other Receipts (R & C)		34813603.00
	Loan Advance Adjusted (ICC)		15000.00
	Income Tax		28251588.00
	LIC		2170285.00
	GSLI		423232.00
	Earnest Money		1658727.00
	Security deposit by Contractor		14884180.00
	Pension Contribution (own)		1952431.00
	Pension Contribution (Institute)		1952431.00
	Travel & Seminar Grant		562200.00
	Receipt (Plan)		1346586.00
	1 \ /	Total C/F	2117810021.00

Recei	pt and	Payment	Account	for the	Year	31.03.2013

RECEIPT	Amount in ₹

	Total B/F	2117810021.00
MRECTA		84975.00
VAT		3482503.00
ASI		75860.00
Deposit of Automatic Photocopiers		400.00
LTC Advance		2509992.00
Security deposit by Students		290000.00
Security Deposit by Staff		9500.00
Income Tax Contractors		6583612.00
Grant Receivable from Government of India		12000000.00
Royalty Deposit		1341641.00
Provision March Salary and Pension		1200396.00
Gratuity Actuarial Liabilities		14838515.00
Leave Encashment Actuarial Liabilities		20936456.00
Undisburse Salary		4763022.00
AIEEE Deposit		1426344.00
Staff Advance		14679647.00
Deposit of Firms		77691606.00
Advance to M/s KMV, Hyderabad		9738861.00
Food Grain Loan		560800.00
PWD Recruitment Exam.		2769700.00
Testing Charges		289900.00
Advance to CPWD		4977300.00
Professional Income Tax		2413314.00
Deposit of M/s Purshottam Aircon		365114.00
Corporate Training Programme		81000.00
Scholarship Deposit		2715555.00
Caution Money		12634000.00
Advance to Avas Vikas Limited		30674985.00
Deposit of M/s Abhinav Enterprises		17572.00
Staff Club (Teaching)		97900.00
CCMT		2697470.00
Advance to Firm		772175.00

TOTAL

2458530137.00

Dy. Registrar (A/c)

A.8

JuBhot

Registrar

Director

Receipt and Payment Account for the Year 31.03.2013

PA	T Amount in ₹
I. Expenses	
(a) Establishment Expenses	486021954.00
(b) Administrative Expenses	190494472.00
(c) Grant & Subsidies	
II. Payments made against Funds for v	rojects
R & D & Modrob Projects	
Project Expenses (Student Fund)	873806.00
III. Investments and deposits made	
(a) Out of Earmarked/Endowment	
(b) Out of Own Funds	
IV. Expenditure on Fixed Assets & Cap	rk-in-progress
(a) Purchase of Fixed Assets	113480537.00
(b) Expenditure on Capital Work-in-Pr	182547217.00
V. Refund of surplus money/Loans	
(a) To the Government of India	
(b) To the State Government	
(c) To other providers of funds	849748.00
VI. Finance Charges	
VII. Other Payments	
PF Deposit	30896892.00
Income Tax	28253326.00
LIC	2170646.00
GSLI	424104.00
Security deposit by Contractor	4900754.00
VAT	3533888.00
Earnest Money	333300.00
Loan to PF Trust	100000.00
Deposit of M/s Abhinav Enterprise	8889870.00
ASI	75584.00
Travel & Seminar Grant	2960749.00
Deposit of M/s HCL	829780.00
Undisbursed Salary	4646511.00
AIEEE Deposit	849746.00
Staff Advance	1079475.00
Testing Charges	4685341.00
Food Grain Loan	561460.00
Field Level Data Collection Nodal	107500.00
Advance to CPWD	13954600.00
TEQIP Fund Deposit	11324024.00
PWD Recruitment Exam.	1721156.00
	Total C/F 1097466440.00

	PAYMENT	Amo	ount in ₹
		Total B/F 109740	66440.00
	Advance to M/s KMV, Hyderabad	5165	53335.00
	Advance to Firm	310	02074.00
	Security deposit by Students	4	44000.00
	Security deposit by Staff	1	15000.00
	MRECTA	8	84880.00
	Pension Contribution Employer	125	51444.00
	Pension Contribution Employee (Own)	125	51444.00
	R & D (General)	40	00.0000
	R & D (Computer)	20	00.0000
	LTC Advance	257	75100.00
	Income Tax Contractors	603	39788.00
	Staff Welfare Fund	6	64762.00
	Other Current Assets (ICC)	4607	73803.00
	Trans. to R & C & CBERD - MNIT	4402	26262.00
	NSS	7	71500.00
	Advance to Staff	1598	84336.00
	Caution Money	415	59600.00
	Grant Receivable from Government of India	6750	00.0000
	Deposit of Firms	2139	95141.00
	Corporate Training Programme	6	57721.00
	Professional Income Tax	224	47101.00
	Grant Receivable (CBRED - MNIT)	277	76000.00
	Royalty Deposit	134	40532.00
	TEQIP IRG	5	52000.00
	Centre of Energy & Environment	8	83484.00
	Scholarship Deposit	151	15767.00
	Avas Vikas Limited	3000	00.0000
	Staff Club (Teaching)	9	97800.00
	ССМТ	156	69867.00
	Advance to TEQIP	10	00.0000
VIII.	Closing Balances		
(a)	Cash in Hand	57	70890.00
(b)	Bank Balances		
	(i) In Current Accounts		81173.00
	(ii) In FDR	89852	29418.00
	(iii) Savings Accounts	10143	39475.00

TOTAL

Dy. Registrar (A/c)

A-0.8

Registrar

J. Bhat____ Director

2458530137.00

Annexure A

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 -2013)

ENDOWMENT FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	10.11.2012	6.76814E+11	ICICI Bank Limited	1463263.00
			GRAND TOTAL	1463263.00

R & D FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	19.03.2013	002440300005719/1	Yes Bank, C-Scheme	7553502.14
			GRAND TOTAL	7553502.14

INSTITUTE FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	19.03.2013	07023021003723	07023021003723 Oriental Bank of Commerce	
			Total	
2.	20.03.2013	676810016555	ICICI Bank Limited, MNIT Branch	100307397.00
3.	19.03.2013	676810016551	ICICI Bank Limited, MNIT Branch	50349306.00
4.	28.03.2013	676810016571	ICICI Bank Limited, MNIT Branch	117951043.47
			Total	268607746.47
			GRAND TOTAL	372710186.47

SCHOLARSHIP FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	28.08.2012	61164577237	State Bank of Bikaner & Jaipur	1266300.00
			Total	1266300.00
2.	07.12.2012	002440300005461	Yes Bank, C-Scheme	154250.90
			Total	154250.90
3.	25.01.2013	2550401001030/1	Canara Bank, Malaviya Nagar	367399.28
			Total	367399.28
			GRAND TOTAL	1787950.18

STUDENT FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	02.08.2013	18444470009398	HDFC Bank Limited	28374565.80
			Total	28374565.80
2.	26.10.2012	6.76814E+11	ICICI Bank Limited	94402978.00
			Total	94402978.00
3.	21.03.2013	2550401001060/1	Canara Bank, Malaviya Nagar	111976498.91
			Total	111976498.91
			GRAND TOTAL	234754042.71

CORPUS FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	20.03.2013	2550401001058/1	Canara Bank, Malaviya Nagar	122988427.26
			GRAND TOTAL	122988427.26

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 - 2013)

SWF FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	19.10.2011	61140410218	State Bank of Bikaner & Jaipur	130447.00
			Total	130447.00
2.	25.01.2013	2550401001029/1	Canara Bank, Malaviya Nagar	3753305.23
			Total	3753305.23
			GRAND TOTAL	3883752.23

FIRMS/PARTY FUND

S.No.	Date	FDR No.	Name of Bank	Amount
1.	28.9.1981	147183	State Bank of Bikaner and Jaipur	500.00
2.	26.12.1987	292903		
3.	21.5.1990	8088	The Urban Cooperative Bank Limied	2000.00
4.	10.10.1990	885364	State Bank of India	1000.00
5.	3.3.1993	182992	Oriental Bank of Commerce	1000.00
6.	26.6.1993	1833530	Dena Bank	2000.00
7.	27.10.1993	119758	The Bank of Rajasthan Limited	500.00
8.	20.11.1993	490671	Bank of Maharashtra	2000.00
9.	18.3.1997	676963	State Bank of Bikaner and Jaipur	1500.00
10.	21.8.1999	742801	Canara Bank	4000.00
11.	14.7.2000	4526154	Union Bank of India	20000.00
			TOTAL	35000.00

Dy. Registrar (A/c)

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 -2013)

GPF T	GPF Trust						
S.No.	Date	FDR No.	Name of Bank	Amount			
1.	14.02.2013	247000R0000541	Punjab National Bank	4682094.00			
			Total	4682094.00			
2.	02.03.2013	2323899	Oriental Bank of Commerce	16011433.00			
3.	11.03.2013	2323902	Oriental Bank of Commerce	71607140.00			
4.	11.03.2013	2323901	Oriental Bank of Commerce	64473714.00			
			Total	152092287.00			
			Accrued Interest (PNB)	77928.00			
			Accrued Interest (OBC)	816499.00			
			GRAND TOTAL	157668808.00			

A-III

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 - 2013)

INDUSTRIAL CONSULTANCY CELL (ICC)

S.No.	Date	FDR No.	Name Of Bank	Amount
			Fixed Deposit Receipt for I.C. Cell	
1.	03.08.2012	1844470009426	HDFC Bank	11051443.87
				11051443.87
2.	11.03.2013	2323903	Oriental Bank of Commerce	22854326.00
3.	11.03.2013	2323900	Oriental Bank of Commerce	36888410.00
			TOTAL	59742736.00
4.			Accrued Interest on FDR (HDFC)	177572.12
5.			Accrued Interest on FDR (OBC)	376056.00
			G. TOTAL	71347807.99

Dy. Registrar (A/c)

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 -2013)

CMSIC

S.No.	Date	FDR No.	Name of Bank	Amount
1.	19.03.2013	02440300005722	Yes Bank	4474092.42
			Total	4474092.42
			Accrued Interest	15295.00
			GRAND TOTAL	4489387.42

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

S. No.	Date	FDR No.	Name of Bank	Amount
			Fixed Deposit Receipt	
1.	14.03.2013	32823721226	State Bank of India	8044235.00
			TOTAL	8044235.00
1.	31.03.2013		Accrued Interest on FDR	
			State Bank of India	29753.00
			TOTAL	29753.00
			G.TOTAL	8073988.00

Project CBERD-MNIT Jaipur List of Fixed Deposit Receipt

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR TECHNICAL EDUCATION QUALITY IMPROVEMENT PROGRAMME (TEQIP)

LIST OF FDRS TEQUIP FUND

Particulars	Amount
FDR No. 07023021003457 with Oriental Bank of Commerce	20,785,116.00
FDR No. 07023021003440 with Oriental Bank of Commerce	10,391,557.00
FDR No. 07023021003600 with Oriental Bank of Commerce	8,169,413.00
Total	39,344,086.00

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

List of Fixed Deposit Receipt (2012 - 2013)

Research & Consultancy Cell

S.No.	Date	FDR No.	Name Of Bank	Amount
1.	19.03.2013	7847996	ICICI Bank Limited	1000000.00
2.	19.03.2014	7847997	ICICI Bank Limited	1000000.00
3.	19.03.2015	7847998	ICICI Bank Limited	1000000.00
			TOTAL	3000000.00
4.			Accrued Interest on FDR (ICICI)	98025.00
			G. TOTAL	30098025.00

Dy. Registrar (A/c)

Annexure B

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

Fees Structure for B. Tech./B.Arch. students admitted in the session 2012-13

INSTITUTE FEE

		Odd Ser	nesters	Even Ser	nesters
S. No.	Head of Fees	For General Category Students (in Rupees)	For SC/ST Students (in Rupees)	For General Category Students (in Rupees)	For SC/ST Students (in Rupees)
A. Adm	ission/Tuition Fees	_		· · · ·	
1.	Admission Processing Fee	1000.00	1000.00	1000.00	1000.00
2.	Tuition Fee	17500.00		17500.00	
	Total (A)	18500.00	1000.00	18500.00	1000.00
B. Insti	tute Fees				
(Comm	on for all students)				
3.	Development	3000.00	3000.00	3000.00	3000.00
4.	Library & Book Bank	1000.00	1000.00	1000.00	1000.00
5.	Computer/Internet	1000.00	1000.00	1000.00	1000.00
6.	Sports & Creative Arts Society	1000.00	1000.00	1000.00	1000.00
7.	Students Welfare	300.00	300.00	300.00	300.00
8.	Industrial Training & Placement	1000.00	1000.00	1000.00	1000.00
9.	Examination	500.00	500.00	500.00	500.00
	Total (B)	7800.00	7800.00	7800.00	7800.00
C. Grou	ip Insurance *				
10.	Insurance Fees (Annual)	400.00	400.00		
	Total (C)	400.00	400.00		
	Total (A+B+C)	26700.00	9200.00	26300.00	8800.00
D. One	Time Payment at Admission				
11.	Institute Caution Money	10000.00	10000.00		
	(refundable) (for All)				
12.	Alumni Association Membership	1000.00	1000.00		
	Fees				
13.	Identity Card Charges	100.00	100.00		
	Total (D)	11100.00	11100.00		

HOSTEL FEE

A. Host	el Fees				
1.	Room Rent	2400.00	2400.00	2400.00	2400.00
2.	Light & Water Charges	3600.00	3600.00	3600.00	3600.00
	Total (A)	6000.00	6000.00	6000.00	6000.00
B. Host	el Caution Money & Mess Advanc	e (for Hostellers)		
1.	Hostel Caution Money (one time refundable)	10000.00	10000.00		
2.	Mess Advance per semester & adjusted in the Mess Bill at actual	10000.00	10000.00	10000.00	10000.00
	Total (B)	20000.00	20000.00	10000.00	10000.00

* Group insurance fees will be as per actual.

For Hostellers	63800.00	46300.00	42300.00	24800.00
For Day Scholars	37800.00	20300.00	26300.00	8800.00

Fees Structure for M.Tech./M.Plan./M.Sc./MBA (Full-time) students admitted in the session 2012-13 <u>INSTITUTE FEE</u>

		Odd Ser	nesters	Even Sen	nesters
S. No.	Head of Fees	For General Category Students (in Rupees)	For SC/ST Students (in Rupees)	For General Category Students (in Rupees)	For SC/ST Students (in Rupees)
A. Adm	ission/Tuition Fees				
1.	Admission Processing Fee	1000.00	1000.00	1000.00	1000.00
2.	Tuition Fee	17500.00		17500.00	
	Total (A)	18500.00	1000.00	18500.00	1000.00
B. Insti	tute Fees				
(Commo	on for all students)				
3.	Development	1000.00	1000.00	1000.00	1000.00
4.	Library & Book Bank	300.00	300.00	300.00	300.00
5.	Computer/Internet	1000.00	1000.00	1000.00	1000.00
6.	Sports & Creative Arts Society	500.00	500.00	500.00	500.00
7.	Students Welfare	300.00	300.00	300.00	300.00
8.	Industrial Training & Placement	250.00	250.00	250.00	250.00
9.	Examination	1000.00	1000.00	1000.00	1000.00
	Total (B)	4350.00	4350.00	4350.00	4350.00
C. Grou	ip Insurance *				
10.	Insurance Fees (Annual)	400.00	400.00		
	Total (C)	400.00	400.00		
	Total (A+B+C)	23250.00	5750.00	22850.00	5350.00
D. One	Time Payment at Admission				
11.	Institute Caution Money (refundable) (for All)	10000.00	10000.00		
12.	Alumni Association Membership Fees	1000.00	1000.00		
13.	Identity Card Charges	100.00	100.00		
	Total (D)	11100.00	11100.00		

HOSTEL FEE

A. Host	el Fees				
1.	Room Rent	2400.00	2400.00	2400.00	2400.00
2.	Light & Water Charges	3600.00	3600.00	3600.00	3600.00
	Total (A)	6000.00	6000.00	6000.00	6000.00
B. Host	el Caution Money & Mess Advanc	e (for Hostellers)		
1.	Hostel Caution Money (one time refundable)	10000.00	10000.00		
2.	Mess Advance per semester & adjusted in the Mess Bill at actual	10000.00	10000.00	10000.00	10000.00
	Total (B)	20000.00	20000.00	10000.00	10000.00

* Group insurance fees will be as per actual.

For Hostellers	34350.00	16850.00	22850.00	5350.00
	+	+	+	+
	26000.00	26000.00	16000.00	16000.00
For Day Scholars	34350.00	16850.00	22850.00	5350.00

MALAVIYA NATIONAL INSTITUTE OF TECHNOLOGY JAIPUR

JLN Marg, Jaipur-302 017, Rajasthan (India) Ph. : 0141-2529087 • Fax : 0141-2529029