

SRM

INSTITUTE OF SCIENCE & TECHNOLOGY
(Deemed to be University u/s 3 of UGC Act, 1956)

HANDBOOK 2022 - 2023

**COLLEGE OF ENGINEERING AND TECHNOLOGY
SRM INSTITUTE OF SCIENCE AND TECHNOLOGY**

SRM Nagar, Kattankulathur - 603 203, Chengalpattu District, Tamil Nadu, India

SRM

INSTITUTE OF SCIENCE & TECHNOLOGY
(Deemed to be University u/s 3 of UGC Act, 1956)

COLLEGE OF ENGINEERING & TECHNOLOGY

Handbook 2022 - 2023

SRM Nagar, Kattankulathur - 603 203
Chengalpattu District, Tamilnadu
Telephone: 044- 27417499, 27417000
Fax: 044-27453903
URL: www.srmist.edu.in

**Although no one can go back and make
a brand-new start, any one can start
from now and make a new ending**

- Carl Bard

**Best Wishes for a Productive
and
Enjoyable Academic Year 2022 – 2023**

PERSONAL MEMORANDA

1. NAME : _____
2. REGISTER NO. : _____
3. YEAR & COURSE : _____
4. BRANCH / SECTION : _____
5. HOSTEL BLOCK & ROOM NO. : _____
6. BUS PASS NO. : _____
7. TRAIN PASS NO. : _____
8. AADHAR CARD NO. : _____
9. ADDRESS FOR COMMUNICATION : _____

10. PERMANENT ADDRESS : _____
: _____
: _____
11. MOBILE NO. : _____
12. E-MAIL ID : _____
13. DATE OF BIRTH : _____
14. BLOOD GROUP : _____
15. HEIGHT & WEIGHT : _____
16. IDENTIFICATION MARKS : _____

FROM THE CHANCELLOR

SRM Institute of Science and Technology engineering programs endeavor to be at the forefront of innovation. They also foster multi-disciplinary collaborations aimed at solving the most pressing global problems.

Our mission is to seek solutions to global challenges by using the power of engineering principles, techniques and systems. We believe that engineers should not only possess deep technical excellence, but also nurture creativity, cultural awareness and entrepreneurial skills that come from exposure to science, business, medicine and other disciplines - all an integral part of the SRM experience.

Our goal is to deliver world class, problem driven programs that inspire curiosity and generate new knowledge and discoveries. Our collaboration with over 50 of the world's best universities and 215 corporates strengthens our academic and research programs.

The University is committed to pioneering innovations in research, transferring discoveries to broader community and educating tomorrow's leaders and entrepreneurs.

Dr. T. R. Paarivendhar

Founder Chancellor

SRM Institute of Science and Technology

VISION

To emerge as a world-class University in creating and disseminating knowledge and providing students a unique learning experience in science, technology, medicine, management and other areas of scholarship that will best serve the world and betterment of mankind.

MISSION

TO MOVE UP through international alliances and collaborative initiatives to achieve global excellence.

TO ACCOMPLISH A PROCESS to advance knowledge in a rigorous academic and research environment.

TO ATTRACT AND BUILD PEOPLE in a rewarding and inspiring environment by fostering freedom, empowerment, creativity and innovation.

RECOGNITION AND ACCREDITATION

A continuous emphasis on modern teaching methods, global links for research, student exchange and knowledge sharing, world class infrastructure, placement, diversity of students and industry institute interactions have consistently placed SRM students well ahead in every field. This dedication to academic excellence has brought accolades for the University in the form of recognition and accreditation.

RECOGNITION

The University Grants Commission (UGC) and Ministry of Human Resource Development (MHRD) MoE, Ministry of Education, Department of Higher Education, Government of India, granted graded autonomy to SRMIST by classifying it as Category - I University

UNIVERSITY ACCREDITATION

SRM is accredited by NAAC (National Assessment and Accreditation Council – an Autonomous Institution of the University Grants Commission) with 'A++' grade – the highest grading.

PROGRAM ACCREDITATION

Following programs of Kattankulathur Campus stand accredited by the NBA under Tier - I category (Washington Accord)

- Biotechnology
- Mechanical Engineering
- Civil Engineering
- Electrical and Electronics Engineering
- Electronics and Communication Engineering

The following programs of Kattankulathur Campus are accredited by the Engineering Accreditation Commission of ABET, <http://www.abet.org>.

- B.Tech Civil Engineering
- B.Tech Mechanical Engineering
- B.Tech Electrical and Electronics Engineering
- B.Tech Electronics and Communication Engineering

The following program of Kattankulathur Campus is accredited by the Computing Accreditation Commission of ABET, <http://www.abet.org>

- B.Tech Information Technology

The following programs at Kattankulathur campus have been accredited by The Institution of Engineering and Technology (IET), <https://www.theiet.org/>.

- B.Tech Automobile Engineering
- B.Tech Computer Science and Engineering
- B.Tech Software Engineering
- B.Tech Electronics and Instrumentation Engineering

QS Stars Rating (Global)

The QS Intelligence Unit has, through rigorous and independent data collection and analysis of performance metrics as set out in the QS Stars™ methodology, rated SRMIST as a Four Star Institution with five star ratings in the second cycle too with five star ratings in Teaching, Employability, Online learning, Innovation, Social responsibility and Inclusiveness.

ARIIA ranking (Atal Ranking of Institutions on Innovation Achievements) - 2021

Fourth position among private universities in India

GLOBAL RANKINGS – 2022-23

QS RANKING (UK based)

1201-1400 among World Universities (2023)

QS University Rankings: Asia (2022)

351-400

QS Subject Rankings (2022)

101-150 Petroleum Engineering

601- 630 Chemistry

Times Higher Education (THE) Ranking (UK based) – 2022

1201+ World University Rankings (2022)

401 - 500 among Asian countries (2022)

501+ Emerging Economies University Rankings (2022)

401+ Young University Rankings (2021)

601-800 Impact rankings (2021)

Subject Ranking: 2022

801-1000 Engineering and Technology

601-800 Computer Science

601+ Clinical and Health

NIRF (National Institutional Ranking Framework) - 2022

University	:	19
Engineering	:	24
Architecture	:	11
Dental	:	8
Medical	:	20
Pharmacy	:	12
Research	:	36
Overall	:	36

Swachh Campus Rankings (2019) (Residential Universities – AICTE)

Ranked No. 1 in India

- Clean and Smart Campus Awards (2020) – (Universities - AICTE)
Ranked No. 1 in India
- Campaign for 'One Student One Tree' (2019) – (AICTE-Universities) -
Awarded First prize
- AICTE – Chhatra Vishwakarma Award – 2019
- UI Green Metrics World rankings (2021) 3rd in India and 178 in world

**Federation of Indian Chambers of Commerce and Industry Awards – 2019 -
(For Universities of age 11–30 Years)
University of the Year Award – 2019**

**AICTE-CII- Awards (2019) – Best Industry – Linked Institute for Electrical
Engineering & Allied Institute**

CONTENTS

S. NO.	TITLE	PAGE NO.
1.	About the Institute	1
2.	SRMIST Governance	5
3.	College of Engineering & Technology Governance	6
4.	Board of Management	7
5.	Academic Council	9
6.	Members of International Advisory Board	17
7.	Members of Corporate Advisory Board	24
8.	University Research Council	35
9.	International Relations	38
10.	Courses of Study	49
11.	Internal Quality Assurance Cell (IQAC)	53
12.	University Central Library	56
13.	Information Technology and Knowledge Management (ITKM)	62
14.	SRM Innovation, Incubation and Entrepreneurship Centre (SIIEC)	68
15.	Campus Facilities	73
a)	Placement and Training Cell	73
b)	Directorate of Learning and Development	74
c)	Students Counseling Centre (SCC)	75
d)	Student Counseling Services (SCS)	75
e)	Internal Committee (IC)	78
f)	Physical Education	80
g)	National Service Scheme (NSS)	81
h)	National Cadet Corps (NCC)	84
i)	Directorate of Alumni Affairs	85
j)	Medical Facilities	88
k)	Prayer Halls	88
l)	Catering Facilities	88
m)	Banking Facility	88
n)	SRM General Stores, Supermarkets and Stationery Shops	90
o)	Gymnasium	90
p)	DTP and Reprographics Section	90
16.	SRM Hostels	91

17. Student Affairs	93
18. Professional Teams and Associations	103
19. Scholarships and Awards	138
20. Transport Details	144
21. Rules and Regulations	150
22. Government Order on Ragging	157
23. Format of Declaration on Ragging	160
24. Academic Schedule	167
25. List of Holidays	169
26. Event Calendar	170
27. Academic Calendar July 2022 – July 2023	185
28. Faculty and Staff Details	214
Kattankulathur Campus	214
Ramapuram Campus	283
Vadapalani Campus	295
Delhi-NCR Campus, Modinagar	301
Tiruchirappalli Campus	314
29. Telephone Numbers and Email Ids of Deans / HoDs / Professors	317
Kattankulathur Campus	317
Ramapuram Campus	323
Vadapalani Campus	324
Delhi-NCR Campus, Modinagar	326
Tiruchirappalli Campus	328
30. Important Telephone Numbers and Email Ids	329
31. Unified Slot Time Table	334
32. Student Leave Application Form	336

ABOUT THE INSTITUTE

Sri Ramasamy Memorial Engineering College (SRMEC) was founded in the academic year 1985–86 at Kattankulathur, Chengalpattu District, Tamil Nadu. It is one of the first of a few engineering colleges started under the self-financing scheme of the Tamil Nadu Government to meet the increasing demand for technical education.

SRM Institute of Science and Technology – **SRMIST**- (formerly known as SRM University), which came into existence in the year 2002, is one of the top ranking Universities in India functioning in five campuses located at Kattankulathur (Main Campus), Ramapuram, Vadapalani in Tamil Nadu, fourth campus at Modi Nagar, National Capital Region (NCR) Ghaziabad, near Delhi, and 5th Campus at Tiruchirappalli, Irungalur, Tamilnadu, with over 52000 students and 3300 faculty, offering a wide range of Undergraduate, Postgraduate and Doctoral programs in Engineering, Management, Medicine and Health Sciences, Science and Humanities, Agriculture and Law. The campuses occupy a total area of **410** acres. The main Kattankulathur campus is located in a sylvan campus skirting the National Highway (NH45), about 15 kilometers from Tambaram, Chennai.

The campuses consist of buildings with a built-up area of about 12 million square feet with various facilities, state-of-the-art laboratories, libraries, Wi-Fi connectivity, a knowledge center, 300 online smart classrooms, Hostels for boys and girls with premium facilities. Endless conveniences on the campus include Banks with ATMs, Hospital, Post office, bookstores, dining options, cafeterias, gymnasium, indoor game centers, prayer halls, staff quarters, guest houses and other facilities.

Further, the University has a multipurpose Dr. T. P. Ganesan Auditorium with a seating capacity for 3100 persons. In addition, there are two fifteen - storey buildings - the Tech Park and the University Administrative Building which houses the University Library.

SRM added a feather to its already glorious cap in 2011 by hosting the 98th edition of The Indian Science Congress where the distinguished delegates including six Nobel Laureates and other celebrated Scientists, Academicians and Philosophers participated and delivered their thoughts. The launching of SRMSAT (satellite) is another milestone which other Universities across the country are yet to reach.

SRM Institute of Science and Technology has achieved many milestones over the years and a few of them are highlighted below:

- SRMIST is accredited by NAAC (National Assessment and Accreditation Council) with the highest Grade of 'A++' in the year 2018 which is currently valid.
- It is classified as **Category I** University by UGC/MHRD.
- All Engineering programs are approved by the AICTE (All India Council for Technical Education).
- QS (Quacquarelli Symonds-United Kingdom) has rated SRM Institute of Science and Technology globally as a 4-star Institute, in its second cycle, with Five Star ratings in Teaching, Employability, Online Learning, Innovation, Social Responsibility and Inclusiveness
- SRMIST has been ranked 24 by NIRF-2022 (National Institutional Ranking Framework-MHRD) under Engineering Category and 19th under University Category.
- SRMIST stands 3rd in country and 178th in world in the ranking by UI Green Metric World University Ranking on Sustainability.
- SRMIST gets regularly featured in the Global Ranking conducted by QS and THE (Times Higher Education-United Kingdom)
- SRMIST secured 4th position among private Institutes across our country under ARIIA-2021 ranking (Atal Ranking of Institutions on Innovation Achievements) – a ranking instituted by Ministry of Human Resource Development, Government of India.

- Clean and Smart Campus Awards (Universities - AICTE) - First place, 2020
- SRMIST is awarded the first prize by AICTE for the Campaign for 'One Student One Tree' (2019)
- SRMIST awarded QS IGAUGE E-Learning Excellence for Academic Digitization (E-LEAD) Certificate 2020
- SRMIST Rated as AAA for the year 2021 by NPTEL – SWAYAM and secured second position in India
- Following programs of Kattankulathur Campus stand accredited by the NBA under Tier I category (Washington Accord)
 - Biotechnology
 - Mechanical Engineering
 - Civil Engineering
 - Electrical and Electronics Engineering
 - Electronics and Communication Engineering
- Programs of Kattankulathur Campus namely B.Tech Civil Engineering, B.Tech Mechanical Engineering, B.Tech Electrical and Electronics Engineering, B.Tech Electronics and Communication Engineering are accredited by the Engineering Accreditation Commission of ABET, USA. <http://www.abet.org>.
- B.Tech Information Technology program offered at Kattankulathur campus is accredited by the Computing Accreditation Commission of ABET, USA. <http://www.abet.org>.
- Programs of Kattankulathur Campus namely B.Tech Computer Science and Engineering, B.Tech Software Engineering, B.Tech Electronics and Instrumentation Engineering and B.Tech Automobile Engineering are accredited by The Institution of Engineering and Technology (IET-United Kingdom). <https://www.theiet.org>.
- SRMIST is awarded Best Industry – Linked Institute for Electrical Engineering & Allied Institute category by AICTE-CII (2019)
- 'SRM Green Stabilizers' - a team of Department of Civil Engineering, Kattankulathur Campus, SRMIST has won the national AICTE – Chhatra Vishwakarma Award – 2019

Foreign faculty, flexible and dynamic curriculum, exciting research and global connections are the features that set SRM apart. Every year over 200 students are sponsored to study in more than 35 foreign universities such as MIT, Carnegie Mellon, UC Davis, Warwick, Western Australia etc. Fifty members from the top Universities across the world including MIT, Stanford, UC Berkeley, Cambridge and NUS help to set global standards. Over 100 top executives from leading corporate Institutions constantly interact with the faculty and students to help formulate the academic and research activities, thus enabling SRM to be one among the world class Universities in India.

The College of Engineering and Technology (Engg. & Tech.) which comprises of Engineering and Architecture programs has nearly 20000 students with a faculty strength of over 1600. For all engineering programs, the curriculum and syllabus have been revamped in 2018-19 and further revised in 2022-23 so that they are as per AICTE's prescription.

SRM Institute of Science and Technology is run by the Trust SRM Institute of Science and Technology. The motivating force behind it is our dynamic Founder - Chancellor Dr. T. R. Paarivendhar - now an honourable Member of Parliament (MP) - who, for the past five decades, has been rendering yeoman service to the cause of education in our country.

GOVERNANCE

SRM Institute of Science and Technology

Founder Chancellor	:	Dr. T. R. Paarivendhar
Pro Chancellor [Administration]	:	Dr. Ravi Pachamoothoo
Pro Chancellor [Academic]	:	Dr. P. Sathyarayanan
Vice President	:	Mr. S. Niranjan
Vice Chancellor	:	Dr. C. Muthamizhchelvan
Registrar	:	Dr. S. Ponnusamy
Controller of Examinations	:	Dr. K. Gunasekaran
Director [Admissions]	:	Dr. K. S. Lakshmi
Director [Sports]	:	Dr. R. Mohanakrishnan
Director [International Relations]	:	Mr. Kartar Singh
Director [Campus Life]	:	Dr. M. Leenus Jesu Martin
Director [Career Centre]	:	Mr. N. Venkata Shastry
Associate Director [Student Affairs]	:	Dr. Nisha Ashokan
Director [Communications]	:	Mr. R. Nandakumar
Director [Alumni]	:	Dr. A. Rathinam

GOVERNANCE
COLLEGE OF ENGINEERING & TECHNOLOGY

Dean : Dr. T. V. Gopal
[Kattankulathur Campus]

Dean : Dr. M. Murali Krishna
[Ramapuram Campus]

Dean : Dr. C. V. Jayakumar
[Vadapalani Campus]

Dean : Dr. Devendra Kumar Sharma
[Delhi – NCR Campus, Modinagar]

Dean I/C : Dr. N. Malmurugan
[Tiruchirappalli Campus]

BOARD OF MANAGEMENT

Chairman	: Dr. C. Muthamizhchelvan Vice Chancellor SRMIST
Nominee of the Sponsoring body	: Mr. N. Varadharaj 13, Town Planning Scheme Road Raja Annamalaipuram, Chennai 600 028
Eminent Academician	: Prof. B. Raghavan Flat 5-A, 8 th block, Kences Enclave Ramakrishna Street, T. Nagar Chennai – 600017 Prof. M. S. Palanichamy Former Vice Chancellor TN Open University, Chennai 600 010 B-23, Tower Block, TNHB, Tailers Road Kilpauk Dr. [Mrs.] Pankaj Mittal Secretary General of the Association of Indian Universities (AIU) New Delhi -110002
Member	Dr. A. Ravikumar Pro VC [Medical], Kattankulathur
Nominee of the Sponsoring body	Dr. B. S. Anand Director Finance Vadapalani Mr. G.K. Manohar Finance Officer Puthiyathalaimurai Foundation, Chennai

Member

Dr. D. Antony Ashok Kumar
Director [IHM], Kattankulathur

Dr. K. Ravi
Dean [SRM Dental College], Ramapuram

Dr. T.V. Gopal
Dean [CET], Kattankulathur

Dr. A. Sundaram
Dean [Medical], Kattankulathur

Dr. M. Krishna Mohan
Associate Professor, CET
Kattankulathur

Ex-Officio Secretary

: Dr. S. Ponnusamy
Registrar
SRMIST

Special Invitees

: Mr. R. Padmanabhan
Finance Advisor

: Mr. M. Balasubramanian
Director [Finance]

: Dr. K. Gunasekaran
Controller of Examinations
SRMIST

ACADEMIC COUNCIL

Chairman	: Dr. C. Muthamizhchelvan Vice Chancellor SRMIST
Member	: Dr. A. Ravikumar Pro Vice Chancellor [Medical] SRMIST
Member Secretary	: Dr. S. Ponnusamy Registrar SRMIST
Permanent Invitee	Dr. K. Gunasekaran Controller of Examinations SRMIST
Deans of Faculty	Dr. T. V. Gopal Dean College of Engineering and Technology Kattankulathur, SRMIST
	Dr. A. Duraisamy Dean [College of Science and Humanities] Kattankulathur, SRMIST
	Dr. A. Sundaram Dean [Medical], SRM MCH & RC Kattankulathur, SRMIST
	Dr. K. Ravi Dean [Dental College] Ramapuram, SRMIST
	Dr. V. Chitra Dean [College of Pharmacy] Kattankulathur, SRMIST
	Dr. C. Kanniammal Dean [College of Nursing] Kattankulathur, SRMIST

Dr. U. Ganapathy Sankar
Dean [College of Occupational Therapy]
Kattankulathur, SRMIST

Mr. T. S. Veera Goudhaman
Dean [College of Physiotherapy]
Kattankulathur, SRMIST

Dr. Padma Venkatasubramanian
Dean [School of Public Health]
Kattankulathur, SRMIST

Dr. Subhashree Natarajan
Dean [College of Management]
Kattankulathur, SRMIST

Prof. (Dr.) C.A. Gurudath
Dean [Faculty of Law]
Kattankulathur, SRMIST

Dr. M. Jawaharlal
Dean [College of Agricultural Sciences]
Acharapakkam, SRMIST

Heads of the Institutions / Departments

Dr. M. Murali Krishna
Dean [E&T]
Ramapuram, SRMIST

Dr. C. V. Jayakumar
Dean [Faculty of Engg. and Technology]
Vadapalani, SRMIST

Dr. Devendra Kumar Sharma
Dean [E&T]
Modinagar, UP, SRMIST

Dr. N. Malmurugan
Director [E&T], Trichy

Dr. C. Sundar
Dean [Management], Ramapuram

Dr. Anantha Padmanabhan
Dean [S&H], Vadapalani

Dr. C. K. Kotravel Bharathy
Dean [S&H], Trichy

Dr. M. Venkataramanan
Dean [S&H], Ramapuram

Dr. N. Vivek
Dean [Dental], Kattankulathur

Dr. D. Suresh
Dean [OT], Trichy

Dr. M. Manikumaran
Dean [PT], Trichy

Dr. Nalini Kanta Sahoo,
Principal [Pharmacy], NCR

Dr. Narendra Mohan Mishra
Dean [Management], NCR

Dr. R. Rajagopal
Director [Distance Education]
Kattankulathur, SRMIST

Dr. Manoranjan Pon Ram
Director [Online Education]
Kattankulathur, SRMIST

Dr. B. Neppolian
Dean [Research]
Kattankulathur, SRMIST

Prof. D. Kingsly Jebasingh
Dean [School of Mechanical Engineering]
Kattankulathur, SRMIST

Dr. M. Vairamani
Dean [School of Bioengineering]
Kattankulathur, SRMIST

Dr. Revathy Venkatraman
Chairperson, School of Computing
Kattankulathur, SRMIST

Dr. D. John Thiruvadigal
Dean [Sciences], CET
Kattankulathur, SRMIST

Dr. C. Pradeepa
HoD, Architect. & Int. Design
Kattankulathur, SRMIST

Dr. D. Antony Ashok Kumar
Director [SRM Institute of Hotel Management]
Kattankulathur, SRMIST

Dr. S. Albert Antony Raj
Deputy Dean
Faculty of Science and Humanities
Kattankulathur, SRMIST

Prof. G. Augustine Maniraj Pandian
Dean, Internal Quality Assurance Cell (IQAC)
Kattankulathur, SRMIST

Prof. Rajeev Sukumaran
Director, Directorate of Learning & Development
Kattankulathur, SRMIST

Dr. Shantanu Patil
Associate Director,
SRM Innovation Incubation &
Entrepreneur Center
Kattankulathur, SRMIST

**Professors (other than HoD)
Member**

Dr. S.S. Sridhar [Computing Tech.]
Engineering & Technology, Kattankulathur

Dr. J. Jagadeesan [CSE]
Engineering & Technology, RPM

Dr. C. Gomathy [ECE]
Engineering & Technology, Vadapalani

Dr. A. Jesu Arockia Raj [Biotech]
Science & Humanities, Kattankulathur

Dr. J. Dhilipan [MCA]
Science & Humanities, RPM

Dr. J. Padmavathi [CS&A]
Science & Humanities, Vadapalani

Dr. V. M. Senbagaraman [MBA]
Management, Kattankulathur

Dr. K. Subramanian [General Medicine]
Medical, Kattankulathur

Prof. R. Vijayalakshmi [Nursing]
Medical [Allied Institutions], Kattankulathur

Dr. K. Rajkumar [Oral Pathology]
Medical, RPM

Dr. V.R. Dinkar
Law, Kattankulathur

Dr. M. Ravichandran
Agricultural Sciences, Kattankulathur

**Associate Professors [other than HoDs]
Member**

Dr. K. Kalimuthu [ECE]
Engineering & Technology, Kattankulathur

Dr. S. Tamilarasi [Commerce]
Science & Humanities, Kattankulathur

Assistant Professors

Mrs. K. Geetha [Nursing]
Medical [Nursing], Kattankulathur

Dr. R. Nandhini [M.B.A]
Management, Vadapalani

Educationists [External]

Dr. T. Senthilvelan
Professor, Dept. of Mechanical Engineering
Engineering and Technology
Puducherry Technological University

Dr. Durga Toshniwal
Professor & Head,
Dept. of CSE
Science and Humanities
Centre for Transportation Systems
Indian Institute of Technology, Roorkee

Dr. C. Raju
Professor
Management
QMON (Statistics)
IIM – Kozhikode

Dr. Bellur Rajashekhar
Professor
Department of Speech & Hearing
Medicine and Health Sciences
Manipal University

Dr. Seema Sharma
Professor & Head
Law
IIT – Delhi

Members who are not Teachers [External]:

Dr. Ramakrishna Patra
Head of the Manufacturing Solutions & IoT
Cluster
Nokia Chennai
Engineering and Technology

Dr. Anbu Rathinavel
Chief Design Officer
Intellect Design Arena Head
School of Design Thinking
Science and Humanities

Dr. R. Venkatraman
General Manager
Madras Management Association
Management

Dr. Mohan Kameswaran
Managing Director
Madras ENT Research Foundation
Medicine and Health Sciences

Dr. A. Thiyagarajan
Senior Advocate
Law

Er. S. Senthilnathan
Executive Chairman
ACSEN Hybrid Vegetables Pvt. Ltd.
Agricultural Sciences

Special Invitees [SRMIST]

Dr. V. Subbiah Bharathi [Academics]
Director
Ramapuram, SRMIST

Dr. T. Mythili
Additional Registrar (MSL)
SRMIST, Kattankulathur

Mr. Kartar Singh
Director [International Relations]
Kattankulathur

Mr. Venkata Sastry N
Director [Career Centre]
Kattankulathur

Dr. R. Mohanakrishnan
Director [Sports]
Kattankulathur

Dr. K S. Lakshmi
Director [Admissions]
Kattankulathur

Mr. R. Nandakumar
Director [Communications]
Kattankulathur

Dr. M. Leenus Jesu Martin
Director [Campus Life]
Kattankulathur

Dr. R. Balaji
Associate Director [ITKM]
Kattankulathur

Dr. A. Rathinam
Director [Alumni Affairs]
Kattankulathur

Dr. S. Ramachandran
Deputy Director [Administration]
Vadapalani

Dr. S. Viswanathan
Director, NCR Campus
Modinagar

MEMBERS OF INTERNATIONAL ADVISORY BOARD

SRM Institute of Science and Technology International Advisory Board (IAB) is actively involved in building a stronger international dimension - in curriculum, research and teaching methodology - by bringing students and faculty from well-known universities overseas. Following are the 47 members from 7 countries.

USA

Dr. M. S. Vijay Kumar

Executive Director, Abdul Latif Jameel World Education Lab
Associate Dean of Digital Learning
Massachusetts Institute of Technology

Dr. Rohan Abeyaratne

Quentin Berg Professor of Mechanics
Massachusetts Institute of Technology

Dr. Wai K. Cheng

Professor of Mechanical Engineering
Director, Sloan Automotive Laboratory
Massachusetts Institute of Technology

Dr. Ashish Arora

Senior Associate Dean, Faculty and Rex D. Adams Professor
Fuqua School of Business
Duke University

Dr. Stacey Lawson

Co-Founder and Industry Fellow
Center of Entrepreneurship and Technology
University of California, Berkeley

Dr. Sunil Dutta

Associate Dean for Academic Affairs, William D. Crawford Chair in Taxation and Accounting,
Haas School of Business
University of California, Berkeley

Dr. Pradeep Khosla

Chancellor
University of California, San Diego

Dr. Prasant Mohapatra

Vice Chancellor for Research
Distinguished Professor of Computer Science
University of California, Davis

Dr. Shiladitya Sengupta

Assistant Professor, Medicine, Harvard Medical School
Assistant Professor, Health Sciences and Technology, Harvard Medical School
Brigham and Women's Hospital

Dr. V. Narayanamurti

Benjamin Peirce Professor and Director of Science
Technology and Public Policy Program
Harvard Kennedy School

Dr. Sunil Gupta

Edward W. Carter Professor of Business Administration
Chair, General Management Program
Harvard Business School
Harvard University

Dr. V. G. Narayanan

Thomas D. Casserly, Jr. Professor of Business Administration
Chair, MBA Elective Curriculum
Harvard Business School
Harvard University

Dr. Tom Byers

Entrepreneurship Professor
School of Engineering
Stanford University

Dr. Kenneth K. W. Lee

Vice Chair for Graduate Education, Department of Surgery
Professor of Surgery
Jane and Carl Citron Chair in Colon Cancer
Program Director, General Surgery Residency Program, UPMC
University of Pittsburgh

Dr. David L. Bartlett

Vice Chair, Surgical Oncology Services, Department of Surgery
Dr. Bernard Fisher Professor of Surgery
Professor of Clinical and Translational Science
Chief, Department of Surgery, UPMC Shadyside
University of Pittsburgh

Dr. Bopaya Bidanda

Department Chair, Ernest E. Roth Professor of Industrial Engineering
Department of Industrial Engineering
University of Pittsburgh

Dr. N. Venkatraman

David J. McGrath Jr. Professor in Management
Professor in Information System
Boston University

Dr. Cauligi S. Raghavendra

Professor of Electrical Engineering Systems
Vice Dean for Global Academic Initiatives
Viterbi School of Engineering
University of Southern California

Prof. Allan Baker

Associate Dean, Administration and International Projects
School of Cinematic Arts
University of Southern California

Prof. Ernest J. Wilson III

Professor of Communication and Political Science
Center for Third Space Thinking
University of Southern California

Prof. Vithala R. Rao

Deane W. Malott Professor of Management
Professor of Marketing and Quantitative Methods Samuel Curtis Johnson
Graduate School of Management
Cornell University

Dr. S. P. Raj

Chair, Department of Marketing
Distinguished Professor of Marketing
Director, MS Marketing Program
Whitman School of Management
Syracuse University

Dr. Hemant K. Jain, PhD

W. Max Finley Chair in Business
Free Enterprise and Capitalism
The University of Tennessee Chattanooga

Dr. Hemant K. Bhargava

Professor, Jerome and Elsie Suran Chair in Technology Management
Graduate School of Management
University of California, Davis

Prof. H. Raghav Rao

AT&T Distinguished Chair in Infrastructure Assurance and Security
University of Texas

Dr. Ramaiya Balachandra

Professor, Supply Chain and Information Management
Northeastern University, Boston

Dr. Ganesh Krishnamoorthy

Professor, Accounting
Northeastern University

Dr. Prof. David E. Luzzi

Senior Vice Provost for Research
Vice President, Innovation Campus, Burlington
Northeastern University

Dr. Medini R. Singh

Senior Lecturer in Discipline in Business
Decision, Risk, and Operations Division
Columbia University

Dr. K. Sivakumar

Arthur Tauck Chair & Professor of Marketing
Lehigh University

Dr. Al Lieberman

Albert Gallatin Memorial Clinical Professor of Business
Professor of Management Practice
Executive Director, Entertainment, Media and Technology Initiative
Stern School of Business

Dr. Parasuraman

James W. McLamore Chair in Marketing,
Professor, Marketing
University of Miami

Prof. J. N. Reddy

US NAE Member
O'Donnell Foundation Chair IV
Regents Professor
Texas A & M University

Prof. Satish Udpa

Distinguished Professor of ECE,
Former Acting President, MSU Board of Trustees
Michigan State University

Prof. Sunil Saigal

Distinguished Professor
Civil and Environmental Engineering
New Jersey Institute of Technology

UK

Dr. Christopher R Lowe

Professor of Biotechnology, Department of Chemical Engineering and
Biotechnology
University of Cambridge

Dr. Oliver Linton

Fellow of Trinity College and Professor of Political Economy
Director of Research
University of Cambridge

Dr. William David Evans

Honorary consultant Clinical Scientist
Cardiff and Vale NHS Trust
University Hospital of Wales

Dr. Jeremy Howells

Dean of the Faculty of Business Law
University of Porthsmouth

AUSTRALIA

Dr. Daniel Chandran

Deputy Head, School of Systems, Management and Leadership
University of Technology, Sydney

Dr. Thas Nirmalathas

Professor
Department of Electronic & Electrical Engineering
University of Melbourne

GERMANY

Prof. Dr. Bernhard Glaeser

German Ecologist, Educator
Social Science Research Centre
Berlin

Prof. Dr. Rer. Pol. Eberhard K. Hohl

International Business Coaching, Training & consulting
Friedrichshafen, Germany

SINGAPORE

Dr. Seeram Ramakrishna

Professor in Mechanical Department
Co-Director, Nanoscience and Nanotechnology Initiative (NUSNNI)
National University of Singapore

Dr. Wong PohKam

Professor at the NUS School of Business
Director - NUS Entrepreneurship Centre
National University of Singapore

Dr. Lee Loke Chong

Deputy Executive Director (Research)
Singapore Institute of Manufacturing Technology

JAPAN

Prof. Katsutoshi Ayano

Member Japanese Society Quality Control,
Lifetime Deputy Governor, American Biographical Institute Research Association
Lifetime Deputy Director General, International Biographical Centre

HONG KONG

Dr. Francis Y. L. Chin

Emeritus and Honorary Professor of Computer Science
University of Hong Kong

Members: 47

Countries: 7

MEMBERS OF CORPORATE ADVISORY BOARD

We stay in tune with Industry Trends.

The Corporate Advisory Board (CAB) at SRM is a unique platform connecting over 150 industries across the country. It helps to keep the University's Engineering and Management programs in tune with industry trends, by bringing students face to face with Senior Managers, Vice Presidents, Chairmen and the top management of leading companies in the industry.

Working in partnership with industry helps students and faculty gain a broader view and gives them the expertise to live and work in a global context. It also gives them the right attitude and aptitude to translate the new knowledge from research to practical ends. The following are the members of Corporate Advisory Board who help us to turn our goals into reality:

Prof. S. Santhakumar, Professor, Department of Aerospace Engineering, IIT Madras

Dr. V. Seshagiri Rao, Dy. Director, Range Operations, Satish Dhawan Space Centre, Sriharikota

Mr. T. S. Ananda Kumar, Senior General Manager - Technical Service Support, Automotive Aftermarket Bosch Ltd.

Mr. Ashok Anantharaman, Director, New Holland Fiat, India

Dr. S. Jabez Dhinagar, Vice President, Advanced Engineering Group, TVS Motor Company Ltd.

Dr. R. K. Malhotra, Director (R&D), Indian Oil Corporation Limited, Research and Development Centre

Mr. G. Nambi Ganesh, Asia Pacific SW Chief Engineer / Director at Delphi, Bangalore, Karnataka

Mr. K. P. Murthy, Strategic Consultant, Bosch Ltd.

Ar. Oscar Concesso, Principal Architect, OCI Architects & Planners, Chetpet, Chennai

Ar. Ponni Concesso, Architect & Interior Designer, OCI Architects & Planners, Chetpet, Chennai

Ar. Nimish Patel, Principal Architect, Abhikram, Ahmedabad

Ar. Alice Sabrina Ismail, Director, School of Architecture, Universiti Teknologi, Malaysia

Dr. Ng Foong Peng, Head, School of Architecture, Building and Design, Taylor's University, Malaysia

Dr. Gauri Kotnis Shiurkar, Director, Symbiosis Skills and Professional University, Pune

Ar. Vino Supraja, Architect/Fashion Designer, Vino Supraja Fashions, UAE

Ar. Deepa Vedavyas, Architect and Urban Planner, Sustainability Manager, City of Cleveland Mayor's Office of Sustainability, Greater Cleveland

Ar. Natalya Trotsky, Architect and Project Director, SD Architects and Associates Pvt. Ltd, Singapore

Dr. George Thomas, Lab Chief, Inter field Laboratories, Cochin, India

Mr. Krishna Venkatesh, Senior Director & Head, Process Development & Scale Up, Dr. Reddy's Laboratories

Dr. K. Prabakaran, Biotechnologist, EPYGEN

Dr. Raja Mugasimangalam, Founder & CEO, Genotypic Technology (P) Ltd

Dr. Tomal Datta Roy, General Manager Research, Reliance Life Science Technology Group, Mumbai, India

Dr. Anish Desai, Director - Medical Affairs & Clinical Operations, Johnson & Johnson Medical India, Mumbai

Mr. Amit Raj Gogia, Country Manager, Medela Inc., Gurgaon

Dr. Ashish Mittal, Startup up specialist, Company set up, P & L, Visionary leader, Medical Technology, Mumbai Area

Mr. Ahmad Jeradi, Vice President - Strategy Business Development / M & A, Advanced Technology Company (ATC), Kuwait

Mr. Ashok Kakkar, Managing Director, Varian Medical Systems India Pvt. Ltd., Gurgaon

Mr. Ashwani Raina, Deputy Director, Shenzhen Mindray, Bio-Medical Electronics Co. Ltd., New Delhi

Mr. Bhupendra Gokani, Managing Partner - Edifice Medical systems, Director - Dr Mach India LLC, Mumbai

Mr. Biswarup Ghosh, Head of Healthcare at BOC India Ltd., Kolkata

Mr. Ashwin Benegal, President - India & SAARC Countries, Merit Medical Systems India Pvt. Ltd., Mumbai

Mr. Chhitiz Kumar, CEO - Philips Capital and Head - Govt. Business & PPP, South Asia at Philips, Gurgaon

Mr. Deepak Suri, Country Head - India and Indian subcontinent at Ambu India Pvt. Ltd., New Delhi

Mr. Dheeman Vaidya, Director - PR & Communications at Medtronic, Mumbai

Mr. Dhirajlal Kotadia, Chairman, Sahajanand Medical Technologies Pvt. Ltd., Surat, Washington D.C. Metro

Mr. Gaurav Malhotra, Managing Director & CEO, Patni Healthcare Limited, Mumbai

Mr. Jai Shankar Krishnan, President and CEO, Danaher India Ltd., Mumbai

Mr. Kennedy Victor, Danaher Business System Leader - Asia, Pacific at KaVo Kerr Group / Danaher Corporation

Mr. Kaustav Banerjee, Sr. Regional Director - South Asia, South East Asia, Hong Kong & Taiwan, Hyderabad

Mr. Maha Guruswamy, General Manager, Sr. Director, JAPAC SVC, SCIEX

Mr. Manoj Choudhury, Director India, Ackermann Medical Private Ltd., New Delhi

Dr. Osman El Bakry, General Manager, Prime Hospital Dubai, United Arab Emirates

Dr. Prabhu Vinayagam, Managing Director, Joint Commission, Singapore

Mr. Purushotham Paul, General Manager - South Asia, Laerdal Medical India Ltd., Chennai, India

Mr. Paritosh Arora, Managing Director at Hidex India, Gurgaon, India

Mr. Ramanujam Kesavan, Vice President - Human Resource, Draeger Medical India Ltd., Mumbai

Mr. Rakesh Mattoo, Country Manager, ConMed Linvatec India Ltd., New Delhi

Mr. Suresh Babu Munta, Business Manager, GE Health Care Hyderabad

Mr. Sanjay Banerjee, Chairman, SS Supply Chain Solutions Pvt. Ltd., New Delhi

Mr. Swaroop Ghosh, Business Head, Digital Radiography, Samsung India Electronics Pvt. Ltd., Gurgaon

Mr. Sriram V. Narasimhan, Consulting Application Engineer, Siemens Industry

Mr. V. C. Surendranath, Founding Director & CEO, Dynamed Equipments, Chennai

Mr. M. Sathishkumar, Director, India Operations, TriMedx India, Bengaluru

Mr. Sudhir Pongurleker, General Manager, Country Service, Konica Minolta Healthcare India Pvt. Ltd., Mumbai

Mr. Sanjay Shashank, Business Head India, iNDX Lifecare. Inc., New Delhi

Dr. Thanga Prabhu, Leader, Technology for Health Reliance Foundation, Mumbai

Mr. Vijay Shankar Raj, MD, CURA Healthcare (P) Ltd., Chennai

Mr. Y. R. Vinod, Chief Business Development Officer, Aster Medcity, Cochin

Mr. Vivek Mehrotra, Co-founder, Innowave Healthcare Private limited, Noida, India

Mr. Vikram Sinha Country Manager - India, Atmos Medizintechnik - Germany

Mr. Vikas Khanna, South Asia-Manager, BERCHTOLD GMBH, Hyderabad

Mr. Vivek Pachauri, Business Manager, Abbott Medical Optics, Gurgaon

Mr. Yash Kaul, Marketing Director, Smiths Medical India, Mumbai

Mr. Yogesh Ghasi, Regional Lead- Indian Sub-Continent Welch Allyn International Ventures Inc. New Delhi

Mr. Amar K.Panda, Country Director & Business Partner, ASC-Medical GmbH, Germany

Mr. Gnanasekar Velusamy, Director of Product Development and Engineering Perfint Healthcare Pvt. Ltd., Chennai

Dr. Asit Baran Mandal, Director, CSIR - Central Leather Research Foundation, Chennai

Dr. K. K. Narayanan, Managing Director, Metahelix Life Sciences Pvt. Ltd., Bangalore

Dr. S. Rajamani, Chairman, CSIR - Central Leather Research Institute, Chennai

Dr. Rajesh Bhagwat, Program Manager, GE Healthcare Life Sciences, John F. Welch Technology Centre, Bangalore

Ms. Sandhya Cherian, Vice President, Frontier Mediville, Director – Frontier Lifeline Hospital, Chennai

Dr. Saleem Mohammed, CEO, Xcode Life Sciences Pvt. Ltd., Chennai

Mr. Susheel Kumar, Vice President, Apollo Distilleries Pvt. Ltd., Chennai

Dr. R. Sankara Subramanian, PhD, Proprietor, Vishwa Pharma Nexus Corporation, Chennai

Mr. A. Subramaniam, Managing Director & Co-Founder, Pesco Beam Environmental Solutions Pvt. Ltd., Inc., India & USA

Mr. Sudheeran Thekkedath (Retd.), Office Director, Chennai Tebodin Consultants and Engineers, Chennai

Dr. V. Ramachandra, Vice President (Tech.), South Ultratech Cement Ltd., Bangalore

Mr. M. Sathiyarayanan, Regional Head, Shapoorji Pallonji & Co. Ltd., Bangalore & Chennai

Mr. Gangadharan Manari, Managing Director, Cera - Chem Pvt. Ltd., Chennai

Mr. Sriram, Vice President, Godrej Properties / Projects, Chennai

Mr. Y. R. Nagaraja, Managing Director, Ramky Infrastructure Ltd., Hyderabad

Dr. Gajbir Singh, Sr. Vice President & Head, Engineering Services, Defiance Technologies Ltd., Bangalore

Mr. T. G. Sekar, Deputy General Manager-Contracts (Factories) Larsen & Toubro Ltd., Chennai

Mr. Arijit Bhattacharya, CEO, Virtual Information & Communications, Kolkata

Mr. V. Chandrasekar, Executive VP, L&T Infotech

Ms. Devi Jayaraman, Vice President, Virtusa, Chennai

Mr. K. Ganesan, Vice President - HR, Tata Consultancy Services Ltd., Chennai

Dr. Ganesh Devaraj, Managing Director & CEO, Soliton Technologies Pvt. Ltd., Bangalore

Mr. Himesh Misra, Executive Partner, Planning and Technology Enablement, Business Partners and CSI Team, India/South Asia IBM India Pvt. Ltd., Bangalore

Mr. J. Jessy Christin, Vice President, Human Resources and Administration, Ascent, Bangalore

Ms. R. Krupasheela, General Manager, HCL Ltd.

Mr. Manoj Chugh, President, EMC Corporation, New Delhi

Mr. Mohan Narayanan, CEO, KUBOS, Chennai

Mr. Murugan Kuppuswamy, Associate Vice President – ICT, iSOFT

Mr. T. M. Natarajan, VP - Global Delivery, Polaris Ltd., Chennai

Mr. Narendar Subramanyam, Executive Vice President (Corporate) Bahwan Cybertek, LLC., Chennai

Mr. G. Palanikumar, Sr. Vice President, Projects Tecpro Systems Ltd., Chennai

Mr. V. Paramshivam, Vice President, Chief Technology Officer, Engineering, Synaptris Decisions Pvt. Ltd., Chennai

Mr. Rajamani Janakiraman, Vice President (Product Solutions), Exilant Consulting Pvt. Ltd., Bangalore

Mr. Ravi Mani, Senior Vice President, Organizational Excellence Group, iGATE Corporation, Bangalore

Mr. Saha, Managing Director, Senrysa Technologies Pvt. Ltd., Kolkatta

Mr. Sathya Shankar, Chief Executive Officer (IT), Alchemist Infosystems Division, Alchemist Ltd., Chandigarh

Mr. Selvaraj, Vice President, Standard Chartered, Bangalore

Mr. S. Srinivasan, Chairman, SRA Systems

Mr. Sudarsun, Chief Scientific Officer, Buddihealth, Newyork, USA

Mr. Chandrasekaran Vasudevan, Head, Cloud Transformation Consulting and Learning Services, IT&Cloud, Ericsson India Ltd., Chennai

Mr. V. K. Jayakumar, Technical Lead - NPD, Tata Consultancy Services, Chennai

Mr. Supriya Coomer, Company Secretary & Vice president, Exide Industries Ltd., Kolkota

Mr. R. C. Swamy, Vice President, Larsen & Toubro Infotech Ltd., Chennai

Mr. Vinay Deshpande, CEO, Encore Software Ltd., Mumbai

Mr. S. R. Sabapathi, Technical Director, Qmax Test Equipments, Pvt. Ltd., Chennai

Mr. P. Ramesh, Director & CEO, Kaspon Techworks Pvt. Ltd., Chennai

Mr. M. Thirumavalavan, Dy. Gen. Manager, Bharat Electronics Limited, Bangalore

Mr. Sivakumar, CEO, Nimble Wireless, Valasaravakkam, Chennai

Mr. Tilak Kesavapillai, Head of CDMA / Smart Wi-Fi Engineering, Nokia Siemens Networks, Bangalore

Mr. Solaikutty Dhanabal, Academic Manager, National Instruments, India Ltd., Bangalore

Mr. Anandaraj Wilson, IMS – Lead, Alcatel-Lucent Chennai

Mr. Surulivel Prasath, Senior Manager, AMS Semiconductors India Pvt Ltd., Hyderabad

Mr. Paul Russel, Senior Engineer, Air India, Chennai

Mr. Ashok Kumar Velusamy, Section Manager, Renault Nissan Technology Pvt. Ltd., Chennai

Mr. Prashanth Parthasarathy, Director, Srinar Electronics Pvt. Ltd., Chennai

Mrs. Sharmila Cheezhian, Director of Engineering, Vinchip Systems, Chennai

Mr. Sanjeev Madhav, Vice President, Global Head IT Infrastructure Services, TCS, Chennai

Mrs. G. Muthazhaghi, Associate Vice President, Ramco Systems Ltd., Chennai

Mr. Shri Sudhir Tangri, Country Manager & Vice President, Agilent Technologies.

Mr. Sobhanbabu Chunduru, Vice President, Tata Communications Transformation Services Limited.

Mr. Sudhir Dixit, Director HP Laboratories, India.

Mr. Anuj Kumar, Technical Project Manager, looking after a flagship AI/ML product at NEC Corporation India Pvt. Ltd.

Mr. Raji Kumar, Sr. Manager, Core operations (Airtel).

Mr. G K. Senthil Kumar, Chief Technology officer, TOYOTO connected India Pvt. Ltd.

Mr. Vikram Venkataraman, Head IT infrastructure, Corporate IT Larsen and Toubro, Mumbai.

Mr. P. Jeyasingh, CTO, Jasmin Infotech Pvt. Ltd., Chennai

Mr. S. R. Sabapathi, Technical Director, Qmaxtest Equipments, Pvt. Ltd., Chennai

Mr. P. Ramesh, Director & CEO, Kaspon Techworks Pvt. Ltd., Chennai

Mr. Ashwin Desai, President & CEO, A & T Network Systems Pvt. Ltd., Chennai

Dr. Shalini Sarin, Director - Human Resource, Schneider Electric India Pvt. Ltd., India

Mr. A. Srinivas, Vice President, Vehicle System COEs MRV, India

Mr. Upendra R. Naithani, General Manager (CAE), Renault Nissan Technology & Business Centre India Private Limited

Mr. Vidyadhar K. Tagade, Director, Vestas Wind Technology India Pvt. Ltd.

Mr. Ganesh, Managing Director, FluxGen Engineering Technologies Pvt. Ltd., Bangalore

Mr. Venkateswaran Narayanan, Head, ABB India

Mr. A. M. Arunachalam, Managing Director, Arka Technologies, Chennai

Mr. R. Mohan Das, Director (P&IR), Coal India Ltd.

Dr. Athulan Vijayaraghavan, CTO, System inside

Mr. V. Nagendran, Chairman and Founder, Nagman Instruments and Electronics (P) Ltd.

Mr. Ramani, VP, Avant Garde Systems and Controls Pvt. Ltd.

Mr. Amit Vaishnav, Managing Director, Mega Foods Products Madras Limited, Chennai

Mr. Naresh Kumar Vij, Managing Director, Bakers Spices & Ingredient Pvt. Ltd., Coimbatore

Mr. A. D. Padmasingh Isaac, Chairman and Managing Director, AACHI Group of Companies, Chennai

Mr. Sankaran, GM Corp Quality, EID Parry – HO, Nellikuppam

Mr. S. Santosh Kumar, General Manager, Vell Biscuits (P) Ltd., Chennai

Dr. Ajay K Parida, Executive Director, M. S. Swaminathan Research Foundation, Chennai

Dr. Anil Kush, CEO, Vittal Mallya Scientific Research Foundation, United Breweries Group

Dr. K. Narayanasamy, PhD, Vice President, The Center for Genomic Application, Metahelix Life Sciences Pvt. Ltd.

Mr. Sam Santhosh, CEO, SciGenom Labs Pvt. Ltd., CSEZ

Dr. N. Suresh, BioSource Flavors Inc.

Dr. Amol Bokil, Test System Manager, Texas Instruments

Mr. Ashok Raman, Sr. Vice President, Ionidea Inc. Bangalore

Mr. G. Bala Bhaskar, Competency Head, Enterprise Security Solutions, Wipro Technologies

Dr. Chandrasekar Dharuman, Founder & CEO, Sriseshaa Technologies Pvt. Ltd.

Mr. Kalyan Kumar, VP & Chief Technology Architect, HCL Technologies-ISD

Mr. Kunal Ruvala, Director - Software Engineering, EMC Software and Services India Pvt. Ltd.

Mr. Mahesh Arumugam, Founder & CEO, Alpha Cloud Labs

Mr. PVS Murthy, Global Head, Information Risk Management Practice, Global Consulting Practice, Tata Consultancy Services

Ms. Nagamani Murthy, Senior Vice President, Global Delivery Head, Sasken

Mr. Prasad Gorja, Principal Staff & Systems Architecture Engineer, R&D, Digital Networking, Freescale India

Dr. N. Sarat Chandra Babu, Executive Director, C-DAC, Bangalore

Ms. K. V. Sudha, Director, Enterprise Solutions Group, DELL, Bangalore

Mr. T. Srinivasan, Managing Director, VMware-India and SAARC

Mr. Santhosh Srinivasan, Director, MSS Security Operations Information Security Group, Symantec Corporation

Ms. Sheenam Ohrie, VP, Suite Test Engineering, SAP Labs India

Mr. C. Vaira Vel, Vice President, Global IT Services, Ford Technology Services India

Mr. Vinay B. Nyamati, Managing Director, V&V Comptech Systems Pvt. Ltd.

Dr. Sudhir Dixit, Researcher, Ex. Director, HP Labs India WWRF – Wireless World Research Forum, USA

Mr. Anand Kumar Tyagi, General Manager (Technical & Projects), The Malt Company India Pvt. Ltd., Gurgaon

Mr. Arumugam Muthu, Managing Director, Rainbow Control System Pvt. Ltd.

Mr. Claudios Fernando, Woory Automotives India Pvt. Ltd., Chennai

Mr. S. J. Jawahar, Vice President, Global Sourcing, TVS & Sons Ltd.

Mr. Jagdish Shukla, Managing Director, Servilink System Ltd., Vadodara

Mr. K. Kennady, Country Manager, Bonfiglioli Transmissions (India) Ltd.

Mr. K.R.S.R. Krishna, Vice President, Petrofac Engineering Services India Pvt. Ltd.

Mr. Richard Puthota, Director, Cookson Electronics, Cookson India Pvt. Ltd.

Mr. Sachin Kumar Shukla, Project Manager, Tricon InfoTech Pvt. Ltd., Bangalore

Mr. R. Srinivasa Raghavan, Director, Centre Head – Mysore Development Centre, Calsoft Labs – An Alten Company

Mr. S. Sunil, Sr. Vice President (Operations), Chemtrols Industries Ltd.

Mr. Thirumugan, Director, RLT Instrumentation Pvt. Ltd., Chennai

Mr. J. Vishnuvardhan, Managing Director, TREND Automation India

Mr. L. S. Jayaraman, Executive Vice President (Projects), Sundaram Brake Linings, Chennai

Mr. Kaniappan, Whole time Director, WABCO India Ltd., Chennai

Mr. A. V. Kiran Kumar, General Manager and Head, Timken India Manufacturing Private Ltd., Chennai

Mr. S. Narayanan, Vice President (Operations), Bimetal Bearing Ltd., Chennai

Dr. V. Madhusudan Atre, Director, Applied Materials India Pvt. Chennai

Mr. Markus Venitz, General Manager, Quality BMW India Ltd., Chennai

Mr. V. R. Pappu, President, Sharma Centre for Heritage Education, Chennai

Mr. P. S. Rajamani, President (Operations), Simpson & Co. Ltd., Chennai

Mr. S. Ravishankar, Director, Exports Super Auto Forge Ltd., Chennai

Mr. C. Siva Kumar, Chief Executive, Prabha Engineers, Chennai

Mr. Srinivasan, Managing Director, Shardlow India Limited, Chennai

Mr. T. V. Subba Rao, President (Operations), Nippo Batteries Co. Ltd., Chennai

Mr. B. Thiagarajan, President, Air-conditioning and Refrigeration Products Group, Blue Star Limited, Chennai

Mr. P. R. Umamaheswaran, Vice President (Operations), Lucas TVS Ltd., Chennai

Mr. Anand Purusothaman, CEO, Payoda Technologies Pvt. Ltd., Chennai

Mr. G. Arputham, AVP, Aricent, Chennai

Mr. Arun Chandran, Director, Global Malware Support Operations, McAfee, USA

Mr. Krishnakanth Prabhala, Senior Director, Head of Technology India, Capital IQ

Dr. Mariappan Vaithilingam, Software Development Manager, Amazon Development Centre, Bangalore

Mr. Niranjana Kumar, Senior Vice President, NTT Data Global Delivery, Bangalore

Mr. R. Ramkumar, GM Quality, RNTBCI IS&IT Ascendas IT Park, Chennai

Mr. Shiva Balivada, Co-Founder, NanoLand Global Ltd., London

Dr. Kota Murali, Chief Nanotechnologist, IBM India, Bangalore

Dr. T. S. Kumaravel, Founder Chairman, GLR Labs Pvt. Ltd., Chennai

Dr. Nitin S. Kale, Chief Technology Officer, Nanosniff Technologies Pvt. Ltd., Mumbai

Mr. Pravin A. Pandharkame, Vice President, Nano Inks and Coatings Pvt. Ltd., Sarigam

Dr. Shyam Sunder Tiwari, Managing Director, Sensors Technology Private Limited, Gwalior

Dr. A. R. Phani, Managing Director, Nano-RAM Technologies, Bangalore

Dr. S. S. Murugan, Managing Director, GLR Labs Pvt. Ltd., Chennai

Mr. S. Sakthivel, Managing Director, Ocean Engineering and Consultancy Pvt. Ltd., Chennai

Dr. K. Balasubramanian, Managing Director, Hi-Tech Civil Engineering Services (M) Pvt. Ltd., Chennai

Er. V. C. S. Ramaiah, General Manager, Projects, Vijay Nirman Company Pvt. Ltd., Chennai

Er. Ashwin Ramkumar, Director - Projects K.S.Venkatraman & Co. Pvt. Ltd. Exotica, Chennai

Er. Mohan Ramanathan, Managing Director, Advanced Construction Technologies Pvt Ltd., Chennai

Mr. K R S Narayanan, Vice President, Recron 3S Business, Reliance Industries Ltd., Mumbai

Mr. Manish Kumar, Vice President, ITD Cementation India Ltd, Mumbai

Mr. J. Sundaramurthy, General Manager-Vertical Taamaesek Engineering Consortium, Chennai

Mr. M. Madanraj, Director, Diamond Foundation Pvt. Ltd., Chennai

Dr. K. S. Siva Subramanian, Sr. Vice President, Agricultural & Natural Resources, RMSI Private Limited, Hyderabad

Mr. M. R. Navaneethakumar, Managing Partner, Sakthi Engineering Constructions, Tirupur

Mr. V. R. Satishkumar, Chief Executive Officer, India Bulls, Chennai

Mr. N. Palani, Quality Head, Rane Steering System Ltd., Chennai

Mr. B. B. Natarajan, Vice President- Human Resources, PPN Power Generating Company Pvt Ltd., Chennai

Mr. Manish Agarwal, Chief Workshop Manager, CRWS, West Central Railway, Bhopal

Mr. R. Panner Selvam, Principal Director, MSME Technology Development Center, Agra

Mr. P. K. Sureshan, Joint General Manager, RITES Ltd., Ministry of Railways, Kerala

Mr. Ramanathan Narayanan, Senior Technical Manager, HCL, Chennai

Mr. P. Siva Sankaran, Joint General Manager, Head Quality (Construction), L&T Powers, Chennai

Mr. Shankar G.S, Engineering Manager, Advanced Materials Technology-India, Innovation and Technology Development Division, Caterpillar India Pvt Ltd., Thiruvallur

Mr. R. Ravichandran, Works Manager, ICF, Chennai

Mr. S. Vel Murugan, Assistant General Manager, Ashok Leyland, Chennai

UNIVERSITY RESEARCH COUNCIL

Fostering research has always been a priority at SRM Institute of Science and Technology (SRMIST) by making it as a research-driven institute of national importance. SRMIST has been providing strong support through providing huge infrastructure for the researchers. High-performance computing facilities is one of the niche facilities offered by SRMIST, and it is the only privately funded institution which has created such facilities almost 5 years ago. Given its importance to the theoretical researchers, the facility is being expanded through cloud resources as well. A separate research building, Raman Research Park, is dedicated to research. Central Research Facilities (CRF) host state-of-the-art facilities aimed at serving both researchers from SRMIST and outsiders as well. The research activities in SRMIST include academic research, sponsored research, and industry consultancies. These activities are being carried out in the Faculties of Engineering and Technology, Agricultural Sciences, Science and Humanities, and Medical Health Sciences, SRM Institute of Science and Technology. Thus, Research and Innovation happen in almost all streams in SRMIST.

Composition of the Committee

The Committee shall comprise

- | | | |
|---------------------------|---|---|
| Chairman | : | Vice Chancellor |
| Vice Chairman | : | Director / Joint Director (Research) |
| Ex-Officio Members | : | Pro Vice Chancellors
Registrar
Controller of Examinations
All Faculty Directors
All Faculty Deans
Chairperson of the Schools |

- Members** : 3 or 4 faculty members duly nominated by the Chairman in the Professor, Asso. Professor and Asst. Professor Levels
- External members** : 3 Professors from reputed Research Institutes and 1 eminent person from an Industry, nominated by the Chairman
- Member Secretary** : Dean (Research)

Terms of Reference

1. To work with Faculty/Schools/Departments to improve the existing research ecosystem, creating necessary human resource and PhD scholars, required infrastructure to enable SRMIST to be positioned at the forefront of national and international developments and shaping the future research agendas
2. To suggest the priority areas of research in the Faculty/Schools/Departments particularly with reference to the role and responsibility of the Institute taking into account the facilities available in the Institute and expertise of the faculty members
3. To promote collaboration and interdisciplinary research both internally and externally, nationally and internationally, to improve the quality of research at SRMIST. The University Research Council (URC) could advise and help the faculty members to establish collaboration with national laboratories and premier Institutions
4. To advise on the development of strategic research partnerships with industries
5. To oversee the development and delivery of appropriate staff development activities for researchers
6. To oversee local implementation of national research activities of national importance, for instance, Clean energy initiative, Nanotechnology, Smart Cities, Cyber-Physical Systems, Waste to Energy etc. Also, the URC could suggest and guide in establishing Centers of Excellence (CoEs)
7. To advise on and monitor the progress towards research grants received by the faculty members from the Government agencies, industries, etc

8. To develop and review policies and practices to improve the quality, impact, and quantity of research activity, monitor implementation, and evaluate outcomes
9. To approve procedures for allocating research funds and monitor their implementation
10. To formulate guidelines pertaining to the conduct of PhD and Post-Doctoral research programs offered by SRMIST on the lines prescribed by the UGC
11. To support IP related activities of faculty members, researchers, and students; the Intellectual Property Cell (IPC) facilitates the patent filing process, spin-off provision, licensing the know-how, and industry liaison

Frequency of the Meetings

A minimum of two meetings shall be scheduled in a year (January and July of the academic year). Additional meetings may be scheduled on a need basis.

Quorum

The quorum for meetings shall be 1/3 of the membership.

Term of the membership

Nominated members shall serve for a term of two years.

INTERNATIONAL RELATIONS

The Office of International Relations (OIR) assists international students to adjust to and fully participate in the SRM Institute of Science and Technology campus community. It deals with the following:

- Admissions of NRI and Foreign students to various programs in the faculties of Engineering and Technology, Medicine and Health Sciences, Science and Humanities, and Management
- Recruitment of visiting professors from foreign Universities
- Facilitating the accommodation and other needs of the international students and faculty staying in the campus
- Student exchange and faculty exchange programs
- Building relationships with foreign Universities and Organizations, exploring new areas of cooperation, and facilitating MoUs and collaboration
- Organizing orientation programs and socio-cultural programs for the international community

The OIR also provides orientation to new students prior to the start of the academic year. OIR provides counseling on personal, academic and financial matters, immigration procedures, programs for social and cultural exchange, information about international employment and need-based English classes for the international students. OIR also assists new students through orientation and registration, and the staff are available at all times to assist in case of any problem.

Visiting Faculty on Long Tenure

Visiting faculty from foreign Universities are a boon to the University as they help to:

- promote international education;
- enhance the quality of research and build exposure to different cultures and international trends.

A few faculties from foreign Universities are teaching at SRMIST on long tenure.

Many more visit the campus for academic and research purposes on an ongoing basis. This gives both the students and the faculty greater opportunities for mutual interaction and learning. The visiting faculties currently at SRM are:

Prof. Mohan Isaac
Professor of Psychiatry
University of Western Australia
Australia

Dr. Gang Li
Associate Professor
School of Information Technology
Deakin University, VIC 3125, Australia

Dr. Vidhyacharan Baskar
Adjunct Professor, SRMIST
Professor, California State University, CA.

Prof. Mohan Ranganathan
Director Laboratoire de Mecanique et Rheologie
Polytech Tours, France

Dr. Joseph Zohar
Director of the National Post-Trauma Center,
Research Foundation by the Sheba Medical Center, Israel.

Dr. Walid Sarhan
Zonal Representative of the Middle East in the WPA
Jordan

Dr. Hiroya Ikeda
Professor
Research Institute of Electronics
Shizuoka University
Japan

Prof. Yasuhiro Hayakawa
Professor
Research Institute of Electronics
Shizuoka University
Japan

Prof. Yoshiyuki Kawazoe
Professor and Professor Emeritus in New Industry Creation Hatchery
Center,
Tohoku University, Sendai, Japan

Prof. Masaru Shimomura
Professor, Department of Electronics and Material Sciences
Shizuoka University
Japan

Dr. Min-Soo Lee
President
Department of Neuropsychiatry
Korean Psychiatric Association

Dr. Rutger Jan Van Der Gaag
Academic Staff, Department of Psychosomatic Medicine and
Psychotherapy
Riga Stradins University

Prof. John V Kennedy
Principal Scientist, GNS Science
New Zealand

Dr. Solomon Ratemane
Chairperson of the Ministerial Advisory Committee on
Mental Health, International Fellow of the
American Psychiatric Association
South Africa

Prof. Edward Y. Chang,
National Chiaotung University,
Taiwan

Ms. Ling-Yun Tsai
Director, Taiwan Education Centre
SRMIST

Ms. Yi Ying, Xie
Mandarin Tutor
Taiwan Education Centre, SRMIST

Prof. Dinesh Bhugra
Emeritus Professor of Mental Health and
Cultural Diversity at the Institute of Psychiatry
Psychology and Neuroscience &
President of the World Psychiatric Association
King's College London, UK

Dr. Seshagiri Rao Nimmagadda
Consultant Forensic Psychiatrist
UK

Dr. Subodh Dave
FRCPsych, MMedSci (Clinical Education)
Vice Chair, BAPIO Institute for Health Research
Asso. Dean, Trainee Support, Royal College of Psychiatrists

Dr. Thilak Rathnayake
Consultant Psychiatrist, Director of Medical Education
UK

Dr. Ananda K. Pandurangi
Professor, Director Schizophrenia Program
Director Brain Stimulation Therapy Program

Department of Psychiatry
Division of Inpatient Psychiatry
Virginia Commonwealth University, USA.

Dr. P. S. Neelakanta
Professor, Department of Electrical Engineering
Florida Atlantic University, USA

Prof. Ian Ferguson
Missouri University of Science & Technology
USA

Prof. Usha Gunawardhana
President,
Sri Lanka College of Psychiatrists

Mr. Srivathsa Pasumarthi
Machine Learning Engineer R&D
Subtle Medical Inc
Menlo Park, California, USA

Faculty from Universities across the world visit SRMIST for both academic and research purposes. Following are the SRM's Partnering Institutions:

Global Linkages and partnerships

MOU: The Partnering Institutions

USA

University of Wisconsin, Milwaukee
University of California, Davis
New Jersey Institute of Technology
University of Dayton
Virginia Commonwealth University
University of Georgia
Illinois Institute of Technology, Chicago
Missouri State University
University of Central Oklahoma
University of Wisconsin, Madison
George Washington University
The University of Toledo
University of California, Berkeley
College Board
SEHPL Global
Oakland University
University of Missouri - Kansas City
Kansas State University
University of Alabama in Huntsville
AMOpportunities Inc.,
Binghamton University
Texas A&M University (School of Law)

UK

University of Dundee
Lancaster University
Birmingham City University
Keele University
University of Edinburgh
University of Hull
Teesside University
University of Leeds
University of Portsmouth

The Open University
University of Southampton
University of Nottingham

FRANCE

Francois Rabelais University (University of Tours)
EFREI Engineering School of Information and Digital Technology
The University of Orleans
Institute Polytechnique des Sciences Advances (IPSA)
Ecole Pour L'Information Et Les Techniques Advances (EPITA)
Universite Paris Est-Marne-La-Vallee

GERMANY

Furtwangen University
Hochschule Ravensburg-Weingarten, (University of Applied Sciences)

GHANA

Kwame Nkrumah University of Science & Technology
Bolgatana Polytechnic
Sunyani Technical University
Accra Technical University
Takoradi Technical University
Cape Coast Polytechnic
Kumasi Tech University
Koforidua Technical University

SINGAPORE

At –Sunrice
Corporate Gurukul
Ngee Ann Polytechnic

MALAYSIA

Taylor's School of Hospitality and Tourism
University Malaysia Pahang
University Tenaga Nasional UNITEN
AIMST University
Sunway University
Asia Pacific University of Technology and Innovation
Taylor's University

Universiti Teknologi Malaysia
Universiti Teknologi Mara
Universiti Kebangsaan Malaysia

JAPAN

Kyushu Institute of Technology
Tokai University
NEC Corporation
Shizuoka University
Waseda University
Okayama University

AUSTRALIA

La Trobe University
University of Technology
Royal Melbourne Institute of Technology
University of New South Wales
The University of Melbourne
Flinders University
University of Western Sydney
Charles Darwin University
University of Western Australia
The University of Newcastle

CHINA

Wuhan Polytechnic
Zhengzhou University of Light Industry
Henan University
Yunnan Minzu University
Lin Yi Top Network Company Limited

KOREA

Hannam University
Sungkyunkwan University
Dongguk University
Duksung Women's University
Hanyang University

TAIWAN

National Tsing Hua University
Tzu Chi University
National Taipei University of Technology
Taipei Medical University
The Ministry of Economic Affairs
National Kaohsiung Normal University
Asia University
National Formosa University
AnaGlobe Technology Inc
National Taiwan Ocean University
National Chung Cheng University
I-Shou University
Tamkang University
National Chung Hsing University
Soochow University
National Cheng Kung University
Kaoshiung Medical University
Ming Chuan University

INDONESIA

Sari Mutiara Indonesia University
London School of Public Relation
University of Telkom
Binus University
University of Potensi Utama
IPB University
University of Dian Nuswantoro
Universitas Nasional
Amikom Purwokerto University
Universitas Klatat
Sekolah Tinggi Teknologi Bandung
Raharja University
Stimik Atma Luhur
University of Gunadarma
Sekolah Tinggi Manajemen Informatika dan Komputer Pontianak
Universitas Catur Insan Cendekia
Bina Sarana Informatika University
SPK Sekolah Pelita Bangsa
STIMIK Sepuluh Nopember Jayapura

STMIK Nusa Mandiri
Stikom Tunas Bangsa
Universitas Amikom Yogyakarta

SWEDEN

Umeå University
University West
University of Skovde

TURKEY

Middle East Technical University
Abdullah Gul University
Dicle University

ZIMBABWE

Africa University
Midlands State University

NETHERLANDS

HAN University
Saxion University of Applied Science
Delft University of Technology

CANADA

Nipissing University
Sherbrooke University
Dalhousie University
Academics Without Borders (AWB)

VIETNAM

Hanoi University of Public Health
Hanoi University of Science & Technology
Thuyloi University

IRELAND

University College Cork
Ulster University

NEW ZEALAND

The University of Otago
University of Auckland

CHILE

University of Talca
Universidad De Concepcion

ITALY

ALMA
The University of Rome tor Vergata

SPAIN

ESIC Business and Marketing School
The University of Polytechnica Valencia

SWITZERLAND

IMI

MAURITIUS

University of Mauritius

MEXICO

University Autonoma Del Estado De Morelos

TANZANIA

Kampala International University

UGANDA

Kampala International University

PHILIPPINES

Mapua University

RWANDA

University of Rwanda

BULGARIA

Varna University of Management

ROMANIA

Gheorghe Asachi Technical University

POLAND

Gdansk University of Technology

IRAQ

Tishk International University

ETHIOPIA

Bahir Dar Institute of Technology

NIGERIA

Usmanu Danfodiyo University

170 Universities 37 countries

COURSES OF STUDY

UNDER GRADUATE PROGRAMS

S. No.	Degree and Branch
1	B.Tech – Aerospace Engineering
2	B.Tech – Artificial Intelligence
3	B.Tech – Automobile Engineering
4	B.Tech – Automobile Engineering w/s in Automotive Electronics
5	B.Tech – Automotive Engineering (ARAI)
6	B.Tech – Automobile Engineering w/s in Vehicle Testing (GARG)
7	B.Tech – Biomedical Engineering
8	B.Tech – Biotechnology
9	B.Tech – Biotechnology w/s in Genetic Engineering
10	B.Tech – Biotechnology w/s in Regenerative Medicine
11	B.Tech – Chemical Engineering
12	B.Tech – Civil Engineering
13	B.Tech – Civil Engineering w/s in Computer Applications
14	B.Tech – Computer Science and Business Systems (In collaboration with TCS)
15	B.Tech – Computer Science and Engineering
16	B.Tech – Computer Science and Engineering w/s in Data Science
17	B.Tech – Computer Science and Engineering w/s in Artificial Intelligence and Machine Learning
18	B.Tech – Computer Science and Engineering w/s in Big Data Analytics
19	B.Tech – Computer Science and Engineering w/s in Block Chain Technology
20	B.Tech – Computer Science and Engineering w/s in Cloud Computing
21	B.Tech – Computer Science and Engineering w/s in Computer Networking
22	B.Tech – Computer Science and Engineering w/s in Cyber Security
23	B.Tech – Computer Science and Engineering w/s in Gaming Technology

S. No.	Degree and Branch
24	B.Tech – Computer Science and Engineering w/s in Information Technology
25	B.Tech – Computer Science and Engineering w/s in Internet of Things
26	B.Tech – Computer Science and Engineering w/s in Software Engineering
27	B.Tech – Electrical and Electronics Engineering
28	B.Tech – Electronics and Communication Engineering
29	B.Tech – Electronics and Communication Engineering w/s in Biomedical Engineering
30	B.Tech – Electronics and Communication Engineering w/s in Electronics and Instrumentation Engineering
31	B.Tech – Electronics and Communication Engineering w/s in Cyber Physical Systems
32	B.Tech – Electronics and Communication Engineering w/s in Data Science
33	B.Tech – Electronics and Computer Engineering
34	B.Tech – Electronics Engineering (VLSI Design and Technology)
35	B.Tech – ECE With Specialization In Agricultural Technologies
36	B.Tech – Electronics and Instrumentation Engineering
37	B.Tech – Mechanical Engineering
38	B.Tech – Mechanical Engineering w/s in Artificial Intelligence and Machine Learning
39	B.Tech – Automation and Robotics
40	B.Tech – Mechatronics Engineering
41	B.Tech – Mechatronics Engineering w/s in Robotics
42	B.Tech – Nanotechnology
43	B.Arch – Architecture
44	B.Des – Interior Design

w/s – with specialization

POST GRADUATE PROGRAMS

S. No	Degree and Branch
1	M.Tech – Artificial Intelligence and Data Science
2	M.Tech – Artificial Intelligence
3	M.Tech – Automotive Hybrid Systems Engineering (in collaboration with NFTDC)
4	M.Tech – Automotive Technology
5	M.Tech – Big Data Analytics
6	M.Tech – Biomedical Engineering
7	M.Tech – Biotechnology
8	M.Tech – Chemical Engineering
9	M.Tech – Cloud Computing (In collaboration with Virtusa)
10	M.Tech – Computer Aided Design
11	M.Tech – Computer Science and Engineering
12	M.Tech – Construction Engineering and Management
13	M.Tech – Data Engineering
14	M.Tech – Data Science
15	M.Tech – Electric Vehicle Technology (in collaboration with Valeo India pvt.Ltd.)
16	M.Tech – Electronics and Control Engineering
17	M.Tech – Embedded System Technology
18	M.Tech – Environmental Engineering
19	M.Tech – Food and Nutritional Biotechnology
20	M.Tech – Food Safety and Quality Management
21	M.Tech – Genetic Engineering
22	M.Tech – Information Security and Cyber Forensics (In collaboration with K7)
23	M.Tech – Internet of Things
24	M.Tech – Mechatronics Engineering
25	M.Tech – Nanotechnology
26	M.Tech – Power Electronics and Drives
27	M.Tech – Power Systems

S. No	Degree and Branch
28	M.Tech – Robotics
29	M.Tech – Solar Energy
30	M.Tech – Structural Engineering
31	M.Tech – VLSI Design
32	M.Tech (Research) – All Specializations
33	M.Tech – Automation and Robotics
34	M.Arch – Architectural Design
35	M.Des – Design

Post Graduate Integrated (5 Year) Programs

S.No	Degree and Branch
1	M.Tech (Integrated) – Artificial Intelligence
2	M.Tech (Integrated) – Computer Science and Engineering w/s in Data Science
3	M.Tech (Integrated) – Computer Science and Engineering w/s in Cognitive Computing
4	M.Tech (Integrated) – Computer Science and Engineering w/s in Cybersecurity and Digital Forensics
5	M.Tech – Electronics and Communication Engineering w/s in Microelectronics System Design
6	M.Tech (Integrated) – Material Science and Engineering

Post Graduate Diploma Program offered in College of Engineering and Technology

Advanced PG Diploma in Life Science Technology

"SRM-DBT Partnership Platform for Contemporary Research Services and Skill Development in Advanced Life Sciences Technologies"

S.No	DOCTORAL PROGRAMS (PhD)
1	Engineering & Technology (Specialization Fields listed above)
2	Mathematics
3	Physics
4	Chemistry
5	English

w/s – with specialization

INTERNAL QUALITY ASSURANCE CELL (IQAC)

In pursuance of the National Action Plan of the National Assessment and Accreditation Council (NAAC), Bangalore, for performance evaluation, assessment and accreditation and quality up-gradation of Institutions of higher education, there is a stipulation that every accredited institution should establish an Internal Quality Assurance Cell (IQAC) as a post-accreditation quality sustenance measure. Since quality enhancement is a continuous process, the IQAC will become a part of an institution's system and work toward realizing the goals of quality enhancement and sustenance. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the performance of Institutions. The IQAC will make a significant and meaningful contribution in the post-accreditation phase of Institutions. During the post-accreditation period, the IQAC will channelize the efforts and measures of an institution towards academic excellence.

Strategies

IQAC shall evolve mechanisms and procedures for

- ensuring timely, efficient and progressive performance of academic, administrative and financial tasks;
- maintaining and upgrading the relevance and quality of academic and research programs;
- equitable and affordable access of academic programs to various sections of society;
- optimizing and integrating modern methods of teaching and learning;
- establishing the credibility of evaluation procedures;
- ensuring the adequacy, maintenance and functioning of the support structure and services and
- sharing research and networking with other Institutions in India and abroad.

Functions

Some of the functions expected of the IQAC are:

- Development and application of quality benchmarks / parameters for various academic and administrative activities of an Institution;
- Dissemination of information on various quality parameters of higher education;
- Organizing of workshops and seminars on quality related themes and promotion of quality circles;
- Documentation of the various programs / activities leading to quality improvement;
- Acting as a nodal agency of the Institution for quality-related activities; and
- Preparation of the Annual Quality Assurance Report (AQAR) to be submitted to NAAC based on the quality parameters.

Benefits

IQAC will facilitate:

- A heightened level of clarity and focus in institutional functioning towards quality enhancement and facilitate internalization of the quality culture;
- The enhancement and integration among the various activities of the Institution and institutionalize good practices;
- A sound basis for decision making to improve institutional functioning;
- A positive change in the Institution; and Better internal communication.

Recent contributions by IQAC to the College of Engineering and Technology

- NAAC III Cycle Accreditation (Awarded the highest A+ +)
- QS- IGAUGE Diamond rating
- ARIIA Ranking
- AICTE awards
- FICCI awards
- Quality enhancement through regular IQAC meetings

- Accreditation of five engineering programs at Kattankulathur campus by NBA
- Accreditation of five engineering programs at Kattankulathur campus by Engineering Accreditation Commission and Computing Accreditation Commission of ABET, (<https://www.abet.org>)
- Accreditation of four engineering programs at Kattankulathur campus by The Institution of Engineering and Technology (IET)
- Development of regulations and curriculum
- Participation in surveys conducted by media
- Preparation of reports for submission to UGC/MHRD/AIU
- Participation in NIRF(MHRD)/QS/Times Higher Education ranking surveys
- Advisory role in enhancing research publications, patents, faculty recruitment
- Preparation of annual MHRD-AISHE report
- Preparation of University annual report
- QS-Rating Process resulting in 4 star status for SRMIST
- Participation in Swachh Bharat Ranking Process
- Advisory role in internal promotion

Faculty Members in charge of IQAC

- **Prof. G. Augustine Maniraj Pandian, Dean, (IQAC)**
- Dr. A. Arokiaraj Jovith, (Assistant Professor)
- Dr. M. Balasubramanian, (Assistant Professor, AICTE Coordinator)
- Dr. R. Thenmozhi, (Associate Professor)
- Mr. R. Neelakandan, (Teaching Associate)
- Ms. B. Mekala (Secretary to Dean IQAC)
- Mr. E. S. Suresh (DTP Operator)

UNIVERSITY CENTRAL LIBRARY

The University Central Library spreads across the ground plus three floors with a built-up area of 1.5 lakh sq. ft. in the University Administrative Block, constructed in modern and functional lines. It is centrally air-conditioned with CCTV surveillance and automated with Radio Frequency Identification (RFID) Technology.

The University Central Library collection includes 1,49,304 volumes of books with 66,010 titles on Engineering and Technology, Management, Physical Sciences, Life Sciences, Humanities, and Architecture. The library subscribes to 178 print journals and 34,556 e-journals including IEL (IEEE Electronic Library) Online, ACM Digital Library, Springer Nature, Science Direct, ASCE, SAE Digital Library, Nature, Pro Quest, Emerald, Nature Nano, SCOPUS, EBSCO (Management, CINAHL and Dentistry Database), SCC Online and 1,63,719 E-books from publishers like John Wiley, Elsevier, Springer, McGraw Hill, Pearson Education, IET Publications and EBSCO e-book collections to cater to ever-growing needs of students, staff and research scholars. Members can access these resources throughout the campus through Wi-Fi.

The University Central Library has sections like Stack Area, 200-seater Reading Halls in each floor, a Conference Hall, SC/ST Book Bank Section, Technical Section, Library Office and Seminar Hall. There is a separate library for School of Architecture, School of Law and a separate section for Braille.

The library has facilities like a well-furnished Video Hall containing 700 Video programs, SWAYAM/NPTEL Video courses and other e-Learning resources initiated by the Government of India Shodhsindu, Shodhganga and National Digital Library (NDL).

The Library is also a member of the Regional Level Network of MAdras LIBRARY NETwork (MALIBNET) and National Level Network of Developing Library Network (DELNET) that enables the staff and students to access all the major participating libraries in India. The library also facilitates Inter-Library Loan (ILL) and Contents Page Service. Also, the library has facilities such as Internet browsing center and

Reprography Section. SRMIST is a Member of the Institution of Engineers, Kolkata, British Council Library, Chennai, American Information Services Center, Institute for Steel Development & Growth (INSDAG) to facilitate the members to borrow journals/magazines and video programs that are not available in SRM. To access and benefit these facilities, members have to follow the rules and regulations listed below. They are intended to regulate the use of library resources, and they are reviewed periodically to meet the requirements.

1. MEMBERSHIP

Membership is open to all the faculty, staff, research scholars and students of SRM Institute of Science and Technology.

2. WORKING HOURS

The working hours are as follows:

A. Central Library

All days (Including Sunday) 8.00 am to 10.00 pm

Summer Holidays 9.00 am to 5.30 pm

(Except Sunday)

Circulation Counter Functions

Monday to Friday 8.00 am to 10.00 pm

Saturday & Sunday 9.00 am to 4.00 pm

B. Architecture Library and School of Law Library

Monday to Friday 8.30 am to 4.30 pm

Saturday & Sunday Holiday

C. Library Office

Monday to Saturday 9.00 am to 5.00 pm

Sunday Holiday

Lunch Break 1.15 pm to 1.45 pm

D. Holidays

All Government / University Holidays

3. MEMBERSHIP CATEGORY

Category	No. of Books (that can be borrowed)	Duration
Teaching Faculty	8	Full semester
Supporting Staff		
Programmers	4	15 days
Lab Assistants	2	15 days
Student Members		
Under Graduate	3	15 days
Post Graduate	4	15 days
Research Scholars	4	15 days

Note: Additional two books are issued to students those who secure a CGPA of 8.5 and above. The HoD can recommend the list to the library through the Dean.

Members are responsible for all the books borrowed on their cards.

All final year student members should get “No Dues Certificate” from the University Library. The Course Completion / Mark Sheet, Degree Certificate will be given only on submission of the No Dues Certificate from the University Library.

Similarly, the staff members who intend to leave the Institution should settle all the dues including the ID cards and obtain a No Dues Certificate (NOC) from the University Librarian.

4. LOSS OF ID CARDS

- Loss of ID cards (Smart Card 4K) should be reported immediately to the University Library so as to block the account.
- Duplicate ID cards will be issued by the ID Card Section on payment of Rs.1000/- to all members on giving an undertaking that they will continue to be held responsible for any loss arising from the inadvertent use or misuse of the lost card.

5. LENDING OF BOOKS

- Books other than reference books will be issued to student members for a period of only 15 days. For faculty members, the loan period is one full semester.
- Reference Books, Encyclopedias, Hand Books, Dictionaries, Periodicals, Student Project Reports, Dissertations, Theses and Back Volumes will not be issued and it is only for reference.
- Two renewals will be permitted if there are no reservations against these books. For renewal, the books have to be produced at the library counter.
- The member can also renew the same through online <http://emanager.srmuniv.ac.in/elibrary> using their login.
- Members, before leaving the counter, must check whether the books they intend to borrow are in good condition; any damage/markings should be immediately reported to the Librarian failing which the member to whom the book was issued will be held responsible.
- Books that are in special demand shall be lent for shorter periods as may be necessary, and books lent may be recalled any time, if required.
- Absence will not be accepted as an excuse for the delay in the return / renewal of books.

6. OVERDUE CHARGES

- Members are advised to return / renew the books on or before the due date marked on the book, failing which a penalty will be collected. The details of the penalty are as follows:

01 - 15 days	Rs.1/- per day
16 - 30 days	Rs.2/- per day (from day one)
31 days and above	Rs.5/- (from day one)

Undue delay in returning the books will result in the cancellation of membership.

7. LOSS OF BOOKS

Loss of books, if any, should be reported to the library immediately, and it should be replaced with a new copy and the overdue charges, if any, must be paid. In case the borrower is unable to replace the books that are lost, he/she will be levied a penalty three times the cost of the book plus overdue charges, if any.

8. RESERVATION OF BOOKS

Members can reserve books that have been issued through the library website: <http://emanager.srmuniv.ac.in/elibrary>. The availability status will be informed to the members by email, or they can check the reservation status in the library web site. The reserved book(s) will be kept at the issue counter for 2 days. If members fail to collect the book(s) within 2 days, the book(s) will be given to the next member in the wait list.

9. LENDING OF LAPTOP

- A laptop can be borrowed from the library for 14 days.
- A borrowed laptop should be returned/renewed on the due date, failing which a penalty of Rs.50/- will be collected as late charge per day.
- The loan period will not be extended, and transfer to other members is also not permitted.
- System settings set at the time of issue should not be changed.
- No password protection for booting the system should be set.
- The working condition of the laptop should be carefully checked at the time of issue. The ITKM can be contacted for additional application software requirement.
- The concerned member should bear the sole responsibility for any physical damage to the laptop and its accessories.
- In case of any loss or damage to the laptop, the cost shall be recovered or from a replacement shall be made by the concerned members.

10. GENERAL

- All members should display their identity cards prominently, and it should be produced to the security, if required.
- Personal books, files and hardbound materials and other articles (except a small note book or loose sheets of papers) are not allowed inside the library. Members have to deposit their personal belongings at the deposit counter near the entrance.
- Silence should be strictly observed inside the library.
- Use of mobile phones inside the library is prohibited.
- The members are accountable for any damage caused by them to the books or other University properties. If so, they will be required to replace the book or other damaged material.
- Misbehavior in the library will lead to cancellation of membership and other serious disciplinary action.
- Any marking or writing in the books is strictly prohibited. If any damage/markings is found, the concerned member should replace the book.
- Irrespective of any of the above, the decision of the University authorities in all matters is final.

“A determined person will do more with a pen and paper than a lazy person will accomplish with a personal computer”

Catherine Pulsifer

INFORMATION TECHNOLOGY AND KNOWLEDGE MANAGEMENT (ITKM)

IT&KM is responsible for the planning, implementation, and management of technology initiatives in support of both academic and administrative operations at SRM Institute of Science and Technology (SRMIST).

ITKM Mission

The mission of ITKM is to support SRMIST's vision of emerging as a world-class University by –

Deploying innovative technologies and infrastructure to support faculties and administrators by serving their constituents.

Enabling access to knowledge resources and supporting the academic community to achieve excellence in delivering high-quality education and research.

Achieving paperless office by process excellence and automating all business processes.

Information Technology

System Services – End User Computing Desktop, Laptop, Printer, Software

Technology Services – Servers, Network, and Security

Projects and Implementation – Consultancy, procurement, implementation, and maintenance.

Support and Service Desk.

Knowledge Management

User Account and Access Management

Software and Licensing

Application Development – Business Process Automation

Productivity and Collaboration – Email, Zoom, Teams, Google Classroom,

Web hosting and development.

Your Rights and Responsibilities

The computing resources at SRM Institute of Science and Technology (SRMIST) support the educational, instructional, research, and administrative activities of the University and the use of these resources is a privilege that is extended to members of the SRMIST community. As a user of these services and facilities, SRMIST members have access to valuable University resources and to internal and external networks. Consequently, it is important for the SRMIST community to behave in a responsible, ethical and legal manner.

Computing resources include all the SRMIST owned, licensed, or subscribed, and leased or managed software and hardware and use of the SRMIST network via a physical or wireless connection, regardless of the ownership of the computer or device connected to the network.

As a member of the SRMIST community, the University provides you with the use of scholarly and work-related tools, including access to certain computer systems, servers, software and databases, to the campus telephone, and to the internet. You have a reasonable expectation of unobstructed use of these tools, of certain degrees of privacy (which may vary depending on whether you are a faculty or staff member or a student), and of protection from abuse and intrusion by others sharing these resources.

In turn, you are responsible for knowing the regulations and policies of SRMIST that apply to appropriate use of SRMIST's computing resources and facilities. You are responsible for exercising good judgment in the use of the SRMIST's technological and information resources.

As a representative of the SRMIST community, you are expected to respect the University's good name in your electronic dealings with those outside the University. Effective security is a team effort involving the participation and support of every member of the University who deals with information or information systems. It is the responsibility of every computer user to know applicable guidelines and to conduct their activities accordingly.

Do's and Don'ts

The below list provides a framework for activities that are in the category of acceptable use.

- ✓ You should only use the computers, computer accounts, and computer files for which you have authorization.
- ✓ You should not use another user's account or attempt to capture or guess other users' passwords.
- ✓ You are individually responsible for appropriate use of all resources assigned to you, including the computer, the network address or port, software and hardware. Therefore, you are accountable to the University for all use of such resources. As an authorized SRMIST user of resources, you should not enable unauthorized users to access the network by using a SRMIST computer or a personal computer that is connected to the SRMIST network.
- ✓ SRMIST is bound by its contractual and license agreements respecting certain third-party resources; you are expected to comply with all such agreements when using such resources. You can't violate the rights of any person or company protected by copyright, trade secret, patent or other intellectual property, or similar laws or regulations as this will qualify as illegal downloading. Also, installation or distribution of "pirated" or other software products that are not appropriately licensed for use is strictly prohibited.
- ✓ You must configure hardware and software in a way that reasonably prevents unauthorized users from accessing SRMIST's network and computing resources. You should make a reasonable effort to protect your passwords and secure resources against unauthorized use or access.
- ✓ You should not attempt to access restricted portions of the network, an operating system, security software, or other administrative applications without appropriate authorization by the system owner or administrator.
- ✓ You should comply with the policies and guidelines for any specific set of resources to which you have been granted access. When other policies

are more restrictive than this policy, the more restrictive policy takes precedence.

- ✓ You should not use SRMIST computing or network resources in conjunction with the execution of programs, software, processes, or automated transaction-based commands that are intended to disrupt (or that could reasonably be expected to disrupt) other computer or network users, or damage or degrade performance, software or hardware components of a system.
- ✓ On SRMIST network or computing systems, you should not use tools that are normally used to assess security or to attack computer systems or networks (e.g., password 'crackers,' vulnerability scanners, network sniffers, etc.) unless you have been specifically approved and authorized by Directorate of ITKM.

Unacceptable Use

- ✓ Gain or attempt to gain or help others gain access without authorization.
- ✓ Allow other individuals (e.g. friends, co-workers, spouse, children, etc.) to use your account.
- ✓ Waste of information technology resources and assets (for example, by implementing or propagating malware, using destructive software, engaging in inappropriate game playing, or monopolizing information technology resources and assets for entertainment or personal use).
- ✓ Harass or intimidate others in violation of law or sexual harassment or discrimination on the basis of race, color, religion, gender, national origin, age, disability, sexual orientation, or veteran status or violation is strictly prohibited.
- ✓ Attempt to monitor, copy, delete, change or tamper with another student, staff, faculty members, or any other individual's communications, files, or software without the explicit agreement of the owner;
- ✓ Make, use, store, or transmit illegal copies or material of copyrighted or patented software/media.

- ✓ Attempt without authorization to circumvent or subvert normal security measures or engage in any activity that might be harmful to systems or information stored thereon or interfere with the operation thereof by disrupting services or damaging files (Examples include but are not limited to: running "password cracking" programs, attempting to read or change administrative or security files or attempting to or running administrative programs for which permission has not been granted, using a telnet program to connect to system ports other than those intended for telnet, using false identification on a computer or system or using an account assigned to another, forging mail or news messages, or using any application or system that circumvents security or operational configurations that have been established to optimize University computer resources and assets).
- ✓ Any and all criminal activity.
- ✓ Violate state laws pertaining to use of information technology resources and assets, and/or violate any of the regulatory laws or statutes that involve protection of data or privacy.

Fair Share of Resources

Information Technology Services, and other University departments which operate and maintain computers, network systems and servers, are expected to maintain an acceptable level of performance and must assure that frivolous, excessive, or inappropriate use of the resources by one person or a few people does not degrade performance for others. The campus network, computer clusters, mail servers, Internet bandwidth and other central computing resources are shared widely and are limited, requiring that resources be utilized with consideration for others who also use them. Therefore, the use of any automated processes to gain technical advantage over others in the SRMIST community is explicitly forbidden.

The University may choose to set limits on an individual's use of a resource through quotas, time limits, and other mechanisms to ensure that these resources can be used by anyone who needs them.

As a member of the SRMIST community, you are expected to uphold local ordinances and central, state, cyber and applicable international laws. SRMIST guidelines related to use of technologies derive from this concern, including laws regarding license, copyright and the protection of intellectual property.

Enforcement

For security and network maintenance purposes, authorized members within IT services can monitor equipment, systems and network traffic, at any time. ITKM reserves the right to audit networks and systems, as required to ensure that SRMIST is not subject to claims of institutional misconduct. The concerned authority of SRMIST will take disciplinary action, including the restriction and possible loss of network privileges. A serious violation could result in more serious consequences, up to and including suspension or termination from the University.

Find the few key useful applications:

1. Net ID Password Reset Portal - <https://ssp.srmist.edu.in>
2. Integrated ServiceDesk - <https://sd.srmist.edu.in>
3. Network login: - <https://iac.srmist.edu.in/connect>

Reach us - ITKM

If you have any queries or need assistance regarding the services offered at ITKM, kindly create a request at Service Desk Portal: <https://sd.srmist.edu.in/>

Walk-in to Room No. 20, 4th Floor, University Building, Kattankulathur campus.

Monday to Friday – 8.30 AM to 5.30 PM

Saturday – 9 AM to 4 PM

SRM INNOVATION, INCUBATION AND ENTREPRENEURSHIP CENTRE (SIIEC)

SIIEC's Vision –

To promote an entrepreneurial mindset, kindle the fires of innovation in the campus and contribute to building of the self-reliant nation

SIIEC's Mission –

1. To create an ecosystem to sensitize, engage and support the innovators from ideation to product development
2. To enable the innovation community with access to best in class infrastructure, mentorship and funding
3. To protect the intellectual assets evolved out of inventive process

SIIEC's Offerings –

1. SEED Funding
2. Work Space
3. Legal Assistance
4. Design Branding
5. Patent Registration
6. Industry Advisors
7. Cloud Credits
8. Technical Mentorship
9. Fabrication Facility
10. Market Validation
11. Co-Working Spaces
12. Alumni Connect

Our Current Startups: 15 Incubated Startups

Rizel Automotive	Paper Plane Communications
Aptitude Busters	Cambrionics Life Science
Neur Industries	Brain Waves
Kreator 3D	Network Without borders
Think Metal	Weber Mobility AB

Airdonex	Go Yatra
Stemonc R&D	Fitsurance
Weezy Streetware	

Graduated Startups:

1. Torus Robotics
2. Sure Local
3. ZED Digital
4. Closer Look
5. Mithril Energy
6. Yogya.ai

Community Development & Culture

We believe in inculcating the values of collaborative efforts and leadership skills at the core of every engineer, by interacting with students through various focused events such as Showtime, Triumph Talks, Bootcamps, Community meetups, Student Run Courses, Hackathons and arsenal soon to be expanded.

SIIEC Ecosystem:

25+ Startups | 75+ Resident Mentors
 CIAP – Center for Intellectual Assest Protection
 SIDC – SRM Innovation and Design Center
 Fab Lab - Makers Space

Our Partners:

1. Entrepreneurship Development Institute of India
2. NewGen IEDC (DST-NSTEDB, Gov of India)
3. Jacobs Intitute for Design Innovation
4. Sutardja Center for Entrepreneurship &Technology University of Berkeley
5. Kingston University London
6. School of Design Thinking
7. Intellect
8. The Chennai Angels

9. Tie Chennai
10. MHRD's Innovation Cell
11. Institution's Innovation Council
12. Teeside University
13. Intellectual Property Facilitation Center Chennai
14. Department of Science and Technology Gov of India

Collaboration & MoU's – SIIEC has collaborated with the following incubation centers

1. AJ Incubation Forum
2. AIC-Great Lakes Balachandran Incubator (AGBI)
3. Business Gateways India
4. PCCOE- Center for Innovation Incubation & Linkages Forum (CIIL)
5. Jajal Medical Services Pvt.Ltd.
6. Bridge Bhart Council

CENTRE FOR INTELLECTUAL ASSET PROTECTION (CIAP) –

The Centre for Intellectual Asset Protection (CIAP) engages in guiding, protecting, managing, and commercializing the Intellectual Properties of our students and faculty members.

We also continuously engage our management team to serve you in the best possible way through various awareness programs, development programs every month to train you in protecting your own intellectual inventions.

SRM INNOVATION AND DESIGN CENTRE (SIDC)

SRM Innovation and Design Centre offers various design-related courses for innovators.

These courses or programs aim to develop a design and entrepreneurial mindset along with functional skills in design thinking approach to challenges, innovative product design, and prototyping entrepreneurial fundamentals among students.

All courses are industry supported with mentors from the relevant domains and mentors will work closely with the student teams, enabling the experiential learning journey.

FABLAB – Makers Space

It is an initiative launched by SRMIST, to promote innovation and entrepreneurship. FABLAB is focused on the use of digital fabrication technologies that will drive the future of product development. The lab is designed to support the creativity and innovation of individuals to turn ideas into products. The lab provides access to sophisticated prototyping equipment, with the user primarily responsible for moving ideas to products.

Machines at FabLab:

Lathe Machine(ETM-410 x 1000)	Portable Arc Welding Machine(Champ 200)
Milling Machine(ETM 4KS)	Mig Welding Machine(Champ 400)
Radial Drilling Machine(Visaman 1-HP)	Arc Welding(Champ T400)
Bandsaw Machine(SBM-200M)	Tig Welding(Champ TIG 300AD)
Bench Grinding Machine	Bench Polisher
Bench Drilling Machine(MEW 1/2")	Flexible Shaft Grinder
Air Compressor(KRISTAL - 2HP)	Ultimaker 3
Laser Cutting Machine(EVA 43 (Size 4'X3'))	VFR Raptor 300 MK1
Rolling Machine	CNC-Engraver (Mehta LX1325)
Various Power Tools	Various Regular Tools

NewGen IEDC

Grant of 2.87 Crores sanctioned by NSTEDB (National Science & Technology Entrepreneurship Development Board) for the establishment of NewGen IEDC (Innovation & Entrepreneurship Development Cell) at SRMIST.

Events at SIIEC

1. Triumph Talks - A series of talks where eminent personalities have a one-on-one conversation with the students of our community in order to help them develop the thinking and mindset required to excel in their respective fields and Showtime, a platform which can be used by students to showcase any new invention, prototype or technology they have come up with.

2. Boot Camp – The Bootcamp is centred on the Berkeley Method of Entrepreneurship, which helps students understand general concepts through practice, observation, and critical thinking. Every entrepreneur's path is different and students come to us at many different stages in that path. Our goal is to help students discover the next milestone on their journey to becoming successful entrepreneurs.

3. EXPO - It is an event where the best teams of SRM show-off their finest craftsmanship and discuss at length about their products. For the last edition, we had the extremely talented UAV, SCRO and Team Spars showcasing their latest and greatest products and prototype

Technology & Software Partners

1. LDRA Software Technology
2. Ansys
3. Zoho
4. AWS
5. Fusion 360
6. Adobe
7. Ultimaker Cura
8. Cypcut
9. Laser Cad
10. Adobe Phtoshop
11. Indesign
12. Illustrator

Reach us at: SIIEC Office spaces 5th Floor, Basic Engeenring Lab Building, SRM Institute of Science and Technology, Kattankulathur Chennai-603203.

For More Information - <https://www.srmiiec.com/>

CAMPUS FACILITIES

PLACEMENT AND TRAINING CELL

The Career Center in SRM Institute of Science and Technology plays a vital role in making SRM a favored destination for many national and international organizations to recruit fresh talent nurtured at the Institute.

Career Center encompasses the Placement Office (PO) and the Career Development Centre (CDC). The Career Centre enables the students to take up in-plant training and project work in major industries. Continuous institute-industry interaction, pre-joining learning initiatives, participating in industrial exhibitions, fairs, seminars to promote useful interaction with the industries and alumni activities are some of the initiatives of Placement Office. Other initiatives include MOUs for Curriculum and Faculty Development with industry giants like TCS, KPIT, EY, Mahindra & Mahindra, EPAM and Wipro, to name a few.

The excellent infrastructure of the Career Center facilitates activities like pre-placement talks, written tests, group discussions, and interviews as per the requirements of the recruiting organizations.

The Career Development Center has three training verticals - Quantitative Aptitude Training, Soft Skills and Verbal Training. It has a team of highly experienced faculty, to prepare students across six semesters and to make them industry ready.

Super Dream and Dream Offers are made by Companies like WorkIndia, MotorQ, Amazon, Arcesium, DE Shaw, Paypal, Direct i, Barclays, Amadeus, Nielsen, Commvault, Oracle, Adobe, Capgemini, Deloitte, Bank of America, ZS Associates, Fractal Analytics, EY and many others . Even among the core sectors, companies such as Hero Motocorp, Reliance Industries, Akzonobel, HUL, IFB, Siemens, Titan, Ceat, Hitachi ABB, Fiat, Linde, Schneider, TATA Chemicals, L&T group, Cummins, KPIT, Adani Group, Nilkamal etc., who offered packages ranging from Rs. 5 Lakhs p.a. to 35 Lakhs p.a. In addition, SRM is a preferred destination for IT majors like TCS, Infosys, Cognizant, Wipro, Capgemini, IBM, L&T Infotech, DXC Technology among others.

In, 2021-22 SRM set a record of 10,000+ offers from 1100+ companies visiting SRMIST to recruit talented students - a testimony to SRMIST's commitment to excellence.

DIRECTORATE OF LEARNING AND DEVELOPMENT

The Directorate of Learning and Development (DLD), SRMIST aims to achieve the institute's vision and goals of creating a unique learning experience, learnability and increase professional graduation rates by providing world standard and outstanding instruction. The prime responsibilities of DLD are a) Training and Development: To offer professional qualification in Education and Leadership to academic leaders, teaching, non-teaching, support staff and students for induction and career advancement b) Technology Enabled Learning: To create and implement e-learning tools for learning management, simulation, virtual and live practice c) Educational Research and Outreach: To conduct academic research in the field of Learning and Development and collaborate with national and international research Institutions.

The DLD works closely with all the colleges and campuses of SRMIST to facilitate implementation of internationally recognized CDIO, TPACK curricular framework and IEEE-Purdue EPICS service-learning model for all UG, PG and Doctoral programmes including assessment and evaluation to ensure professional quality.

The Cambridge Professional Development Centre at DLD helps faculty members acquire Certificate and Diploma Qualifications from Cambridge University, UK in Educational Leadership, Teaching and Learning, Teaching with Digital Technologies and Teaching Bilingual Learners.

DLD Digital Learning Tools:

eLab: A web-based MOOC Programming learning tool that manages auto evaluation of Computer programs. eLab promotes logical thinking abilities and develops programming skills

eCurricula: An instructor-led technology enabled learning tool for theory-based courses. eCurricula measures learning and provides continuous feedback to the learners.

eSkill: A web-based ICT learning tool that aids users for preparation and skilling for competitive exams, aptitude, entrance examinations and other public-private sector exams

eCircuit: A web based electrical and electronic circuit simulator that helps one build low to high power circuits including communication circuits.

For more details : <https://dld.srmist.edu.in>

STUDENTS COUNSELING CENTRE (SCC)

The SCC is a platform where students, teachers and parents stay connected. It is a centre for effective redressal of challenges and problems faced by students. It is a unique target oriented system that involves parents, teachers, wardens etc. The objective is to help students overcome concerns like anxiety due to exams, loneliness, and change in culture, low confidence level, hostel life, decision making dilemmas, academic problems, and lack of self-assurance or difficulty in adapting to the new environment.

Counseling gives the students a chance to talk their minds. It enables them to understand the cause of anxiety more rationally and helps them to cope and deal with difficult situations. Senior faculty members from all schools form the core team. Also, we have experienced and dedicated student counselors available in the campus for this purpose. All the matters discussed during the counseling are kept confidential.

STUDENT COUNSELING SERVICES (SCS)

Dear Students,

You have just come out of the safety and nurturing environment called home and the parents who made that possible.

You are here on your own because your parents think that you are aged enough, mature enough and responsible enough to get into the next stage in life and start taking care of self. Apart from that, you are also ready to come out of home to study

and to meet new people and experience new environment along with challenges that come with it. That does not mean, you are entirely on your own without help and guidance whenever you need them.

This place is going to be Home – away – from Home and have all the facilities to make your stay, a pleasant experience. At the same time, there are times when you may be confused, unsettled and restless for many reasons.

It may be Loneliness, Problems arising out of Comparison with others in many things such as, Physical differences, Cultural differences, differences in Social standings of parents, Value systems, Language proficiency which cannot be spelt out openly. This may result in complexes, frustration, low self-esteem, lack of concentration, sleeplessness and so on. Apart from these, problems in friendships and relationships may arise. These things may result in problems in academics and campus life.

The help is very much near to you in the form of Counseling within the campus and just a phone call away. Whatever you discuss with counselor will not be revealed to anybody else. This facility is completely free and dedicated to the mental wellbeing of the students. We are requesting you to make use of it whenever you need it without any hesitation whatsoever.

Moreover the Counseling Cell is functioning in Departments, you can also get their guidance in this regard.

Counseling is a process which offers the opportunity to explore those issues that are causing you concern or distress. It provides you with the time and space to talk about these issues in a confidential setting with a professionally qualified person. The counselor will not tell you what to do, but instead will assist you to think about your difficulties in a non-judgmental manner in order to help you find the best way to deal with them.

Our teams of Counselors are enlisted with the **Manodarpan-a** MHRD Initiative to provide psychosocial support to students, teachers and families for Mental Health and Emotional Wellbeing covering all students from Schools / University / Colleges

/ Institutions of Higher Education. The 'Manodarpan' initiative has been included in the ATMANIRBHAR BHARAT ABHIYAN, as a part of strengthening human capital and increasing productivity and efficient reform and initiatives for the Education sector.

Location

1. SRM Medical College - Ground Floor (Near Dean's Office)
2. Room No. 7, 4th Floor - University Building

Website: <https://www.srmist.edu.in/campus-life/students-counseling-service>

List of Counselors providing Psychological Support to SRMIST Students

Name of the Counselor	Designation	Mobile No	E-mail
Dr. Thirunavukarasu	Prof. & HoD	9444034647	thirunam@srmist.edu.in
Dr. Arul Saravanan	Professor	9500116003	arulsarr@srmist.edu.in
Dr. Sivabalan	Asso. Prof.	9962017274	sivabale@srmist.edu.in
Dr. Sai Bala Subramanian	Asso. Prof.	9840533345	saibalad@srmist.edu.in
Dr. Thenmozhi	Asst. Prof.	9791081733	thenmozl@srmist.edu.in
Dr. Arun Narayanan Pradeep	Asst. Prof.	9884882562	arunnark@srmist.edu.in
Dr. Ramya Rachel	Asst. Prof.	7569243101	ramyaraj@srmist.edu.in
Dr. Mrinalini Reddy	Senior Resident	9789002358	mrinalir@srmist.edu.in
Dr. Prathysah M.	Senior Resident	9491431430	prathyum@srmist.edu.in

Name of the Counselor	Designation	Mobile No	E-mail
Dr. Vadivambal	Senior Resident	9940583753	vadivamr@srmist.edu.in
Mr. Bashi Sukumaran	Prof. - Clinical Psychology	9383845040	bhasis@srmist.edu.in
Mr. Srinivasan	Lecturer - Clinical Psychology	9965807947	srinivaj@srmist.edu.in
Ms. Pankajam	Lecturer - Clinical Psychology	9884781813	pangajaa@srmist.edu.in
Mr. Dinesh	Lecturer - Clinical Psychology	9884898077	dineshs@srmist.edu.in
Ms. Nayanthara	Lecturer - Clinical Psychology	7339571880	nayantho@srmist.edu.in
Mr. D. I. Ravindran	Student Counselor	9840414389	ravindri@srmist.edu.in

INTERNAL COMMITTEE (IC)

In reference to UGC, Ministry of Human Resource Development, Government of India's letters of even number dated 28.01.2015, SRM Institute of Science and Technology reconstituted the Internal Complaint Committee (ICC). Initially when the Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal) Act, 2013 was passed Internal Committee was called ICC (Internal Complaints Committee) but on 9th May 2016, the amendment was made and ICC was substituted by Internal Committee (IC) wherever it existed. Currently Internal Committee (IC) was reconstituted on May 19th 2022 with the following members to deal with the issue of gender based violence and to conduct gender sensitization programme.

To contact the committee: E-mail.: *po.icc.ktr@srmist.edu.in*

Phone – 9444255090 / 9940567330

Name	Email Id	Position
Dr. C. Malathy, Professor Dept. of Networking & Communications, KTR	malathyc@srmist.edu.in	Presiding Officer
Dr. C. Saravanan, Professor Dept. of Maxillofacial Surgery Dental College, KTR	saravanc@srmist.edu.in	Committee Members
Dr. S. Ramya, Assistant Professor Dept. of EFL, KTR	ramyas@srmist.edu.in	
Ms. Vishnupriya M, Associate Director [HR] for MHS	vishnupm@srmist.edu.in	
Mr. K. C. Ravishankar	lawofficer.regoff@srmist.edu.in	Law officer
Ms. Raghavi Senthilkumar Director Headway Foundation	raghavi.k@gmail.com	External Member
Ms. R. Abirami, Research Scholar Dept. of Computing Technologies KTR	ar5816@srmist.edu.in	Student Members
Ms. M. Sandhya, (MBBS) SRM MC & RC	sm4777@srmist.edu.in	
Ms. Leah Joylin K. [Regno. RA2112045010005] I year, M.Tech Mechatronics Programme	lk7961@srmist.edu.in	

The above constituted IC will be working as per UGC (Prevention, Prohibition and Redressal of Sexual Harassment of Women Employees and Students in Higher Educational Institutions) Regulation, 2015.

PHYSICAL EDUCATION

Department of Physical Education was established in the year 1987. SRM College of Engineering & Technology teams have participated in many major tournaments. Our Players participate in Basketball, Cricket, Football, Tennis, Volleyball, Hockey, Athletics, Ball Badminton and Indoor games such as Badminton, Table tennis and Chess all Over India.

The Directorate of Sports was established in the year 2007. SRMIST has conducted Inter-University tournaments in many of the major sports. So far the Directorate of Sports has organized 35 National Inter-University competitions. The University teams have participated in the Inter-University tournaments and have brought laurels to the University at the Zonal and All India levels. The University Chess, Basketball, Volleyball, Ball badminton, Cricket, Tennis, Table Tennis, Kabaddi, Football and Hockey Teams have won championships in the All India Inter University competitions.

INFRASTRUCTURE FACILITIES FOR SPORTS & GAMES

The Following Sports Infrastructure facilities are available in SRM IST at Kattankulathur Campus.

- ✓ 4-Volleyball Courts with flood lit and Link mesh fence around the courts (2640 Square mtrs)
- ✓ 5-Basketball Courts with flood lit and Link mesh fence around the courts. (5000 Square mtrs)
- ✓ 2-Football fields with Link mesh fence around the courts around the fields (18000 Square mtrs)
- ✓ 1-Hockey Fields . (7000 Square mtrs)
- ✓ 400 Mtrs Standard mud track with raised border. (21,600 Square mtrs)
- ✓ 5- Tennis Courts cum Ball badminton Courts with flood lit and Link mesh fence around the courts. (3000 Square mtr)
- ✓ 2- Tennis Synthetic surface Courts with flood lit with link mesh fence around the courts. (2500Square mtr)

- ✓ 1Turf Cricket wicket .720 Square Mtr
- Cricket net practice pitch (3 No's).Cricket Pitch 3 -720 Square mtrs
- ✓ Mini Indoor Stadium 2-Badminton courts and provision for playing Table Tennis.(32 Meter Length Width 9 Meter) NON AC
- ✓ The A/c Hall for practicing chess. (150 Square mtrs)
Total Playing field in Square mtr: 58510)
- ✓ Multipurpose Indoor stadium with AC
- ✓ World Class Swimming Pool With Warm up and Diving Pool (Olympic Standard) is Under Construction.
- ✓ Gallery is being constructed to Accommodate 1000 Spectators To Witness Athletic And Cricket

NATIONAL SERVICE SCHEME (NSS)

Dr. T. Rajasekaran, Prof. / Mechanical Engg.

NSS Program Coordinator, SRMIST

E.Mail: nsscell@srmist.edu.in

NSS was commissioned in SRM Institute of Science and Technology in 2003. The activities of the NSS mainly focus on Community Development Services, Social Service, Environmental Awareness Programs, Health Awareness Programs and Technology Transfer Programs. The NSS at SRMIST has guidelines to conduct various Regular and Special Camping activities. This ensures uniformity in the organization and conduct of the programs. The NSS volunteers benefit from the NSS activities as they get exposed to the sensitive issues of the downtrodden, need of the hour remedies, team work, time management and health issues. As a result of all this, they develop self-confidence, compassion, commitment, leadership qualities, positive attitude and above all, they turn out to be better individuals to survive in the 21st century.

The National Service Scheme (NSS) aims at involving the youth in community service through education. Students give their time, talent, and energy for social work. It trains them to fulfill their social responsibilities as citizens. The experience of coming into close contact with the poorer section of the society molds the volunteers in the best possible way to face reality. Few students opt for such

programs out of personal interest. Making NSS as a mandatory course ensures that all students participate and benefit from it, thus drawing every individual to learn to serve mankind with humility.

In order to render service to the community, the NSS volunteer undertakes various activities inside the campus and also outside the campus, particularly in the adopted villages, temples, common places like railway junction, bus stand and slums. These activities are normally conducted during weekends.

The Regular Activities are conducted with the help of the concerned Department Heads and the faculty members interested in social service. A program close to the heart is the adoption of a village or an area as a whole. The volunteers exhibit a greater sense of responsibility when they serve in the adopted villages. These activities are mainly a part of the Community Service and Health Awareness Programs. The Regular and Special Camp activities carried out are listed below:

- i) Covid-19 awareness program
- ii) Motivational webinars and interactions on Vaccination
- iii) Programs on Sustainable Development Goals (SDG)
- iv) Environment Enrichment Programs
- v) Health Awareness Programs
- vi) Educational Programs
- vii) Women Empowerment Programs
- viii) Social Service Programs
- ix) Production Oriented Programs
- x) Relief & Rehabilitation work during Natural calamities
- xi) Creation of Durable Assets
- xii) Donation of computers, appliances and kits to school children
- xiii) Medical support to school children, orphanages, old age home and village public
- xiv) Cleaning of school grounds, temples and planting trees
- xv) Conducting short courses for school children and unemployed youth
- xvi) Organizing blood donation camps periodically in association with many Government Hospital blood banks and Rotary club blood banks

- xvii) Collection of used dresses; washing them and distributing them to the needy people in and around SRMIST campus and in the vicinity of Chengalpattu District in association with NGOs
- xviii) Visits to orphanages and old age homes and entertaining them by conducting competitions of social interest in their premises, rewarding them with attractive and useful prizes and taking them to different intellectual places like, libraries, museums and offering them food for the whole day during weekends.
- xix) Distribution of herbal drinks (Kabasura kudineer, free face mask, awareness on hand wash and sanitization, etc.) to general public in and around the campus and adopted villages, faculty, staff and students during emergencies like Dengue, Covid-19, etc.,

The NSS student volunteers celebrate Independence Day, NSS Day and Republic Day every year in the campus by bringing government school students to SRM campus and organizing interesting events on social interest, cleanliness, discipline, food habits, hygiene, tree plantation and environmental awareness. One of our 2nd year students participated in the Republic Day parade in New Delhi in 2013 and a first year student won prize in marathon organized near Marina in 2016, three of our first year students got medals and appreciation from the revenue department during a marathon organized on the occasion of Voters awareness program in 2019 and served as volunteers during the Lok sabha elections 2019 along with police and revenue officials.

Red Ribbon Club (RRC) one of the clubs is functioning along with NSS bagged one of the “Best RRC units” award in Tamilnadu during the year 2020 offered by Ministry of Health & Family Welfare, Government of India.

NATIONAL CADET CORPS (NCC)

Lt. P. Jekan, Assistant Professor / Electronics and Instrumentation Engg
ANO/ Army Wing NCC
ncccell@srmist.edu.in

Dr. GB. Sakthi Prasath, Asst Professor/School of Management
CTO/ Naval Wing NCC
nccnavywing@srmist.edu.in

The objective of National Cadet Corps is to develop character, comradeship, and capacity for leadership among the youth in India. The NCC at SRM motivates the students with the best training and the ideals of selfless service. The training inculcates team spirit and a sense of nationalism and it also helps in developing the overall personality of an individual. The SRM NCC Army Wing (Senior Division-SD) under 1 (Tamilnadu) Signal Company NCC [1 (TN) SIG COY NCC] was started in August 1996. The first and the second year students are enrolled for a duration of three years. SRM ARMY Wing enrolled girls in the NCC since 2005, and the total allotted strength including girls is 83. The Obstacle Area was established in the year 2009 to train the cadets. NCC parades are regularly conducted in Dr. T. P. Ganesan Auditorium Ground every Saturday from 7.00 to 11.00 a.m. as per the Parade Schedule. Pre-parade meeting is also conducted in front of the NCC Office every Friday from 4.30 to 5.30 p.m. The Naval Wing of SRM NCC was inaugurated on the 4th of December 2021. The Naval Wing of SRM NCC functions under the Command of 4 (TN) Naval Tech Unit NCC, 'Madras Group B'. The SRM Naval Wing enrolls with range of 100 vacancy and it admits the SRMIST students with passion of learning 'Unity and Discipline'. The boys and girls are formally called as Senior Division and Senior Wing.

The NCC cadets actively participate in the Independence Day and Republic Day celebrations in the campus. Annual Training Camp, Republic Day Camp (RDC–New Delhi), Inter Group Competitions (IGC), National Integration Camp (NIC) and special camps such as Trekking Camp, Boat Pulling Camp, Sea Attachment Camp, NTAC, NIC, Firing Camp are held periodically. The NCC cadets also get the opportunity to

visit various countries like Singapore, Srilanka, Bangladesh, Maldives and Taiwan through Youth Exchange Program (YEP) to represent our country. SRM NCC cadets also organize social service events like Anti-Drug Rally, Blood Donation Camp, Anti-Plastic Rally. They visit orphanages and old age homes and tap public consciousness regarding Consumer Awareness, Cancer & AIDS awareness, etc. The Cadets are encouraged to complete “B” and “C” certificate examinations and to join Defence Services like Army, Navy and Airforce.

DIRECTORATE OF ALUMNI AFFAIRS

The Directorate of Alumni Affairs looks after the alumni needs of the entire Institute. The major objectives of the Directorate are to enhance the coordination between SRMIST and its alumni, to improve the interaction of alumni with the students and the faculty members, to establish alumni chapters in India and abroad, to maintain the database of alumni, and to look after the interests of SRM alumni.

The alumni office holds the following events regularly

Alumni Day	January
Conclave	May / June / November / December
Placment Drive	As per alumni request
Achievers' Connect	January / July
Global Meet	September/April
Leadership Talk/Summit	February / August
Leadership Talk: Women's Day Special	March
Internship Fair	March / October
Silver Jubilee Reunion	July / August
Webinars	According to department alumni yearly calendar – Minimum – of 2 per month
Chapter Alumni Meet-ups	September / November / January / February / March / April / May

Success Stories	November / April
Workshops	December / May
Internal Workshops	Monthly

Topics for Conclave:

- Career Prospect in Core industries
- Essentials for building dream career
- Start innovating with AWS Services
- AI for India and beyond
- Green Environment Talk
- The Art Of Living wellness talk
- Roadmap to Top Grad Schools
- How to Ace Job Interview
- Being Industry Ready- Necessity and Preparation
- Mental Wellness

Due to the pandemic, all events were conducted in virtual mode in 2020 and 2021

One of the major activities of the office is to invite the alumni to visit the campus and host them during their visits. Alumni are also invited to meet the students, interact with them and guide them on their careers. Another initiative of the office is to conduct the department alumni meets and reunions of groups of alumni at the campus.

Other activities of the office include increasing the involvement of the alumni through their contributions such as sponsored labs, joint research collaborations, MOUs and offering of internships. Alumni coordinators (faculty) and student coordinators are present in all departments to increase the collaboration with alumni.

We have six registered chapters at

Chennai | Bangalore | Singapore | US East and West Coasts and Dubai.

Unregistered chapters are at

|Hyderabad | Mumbai | Pune | NCR | Delhi |
| Ahmedabad | Allahabad | Bareilly | Bhubaneswar | Bhopal |
| Chandigarh | Chhattisgarh | Coimbatore | Dehradun | Guwahati | Indore
| Jaipur | Jharkhand | J&K | Kanpur | Kolkata | Kochi | Lucknow |
| Nagpur | Puducherry | Patna | Salem | Vizag
| Africa | Atlanta | Australia | Berlin | Boston |
| California | Canada | Chicago | Dallas | Germany | Hamburg | Iraq | Ireland |
| KSA | London | Melbourne | Munich | Muscat | Nepal | Netherlands | New
Jersey | New York | New Zealand | NRW | Oman | Qatar | Rwanda | San
Francisco | Singapore | Stuttgart | Sweden | Sydney | Syria | Texas | UAE |
UK | USA | |Washington DC |

The online alumni portal is available for discussions and job links. Search facilities for alumni to contact their friends, albums, fee/donation portal are some of the provisions available for the registered alumni.

Reflections, the alumni newsletter is published quarterly.

Contact details of the Directorate of Alumni:

Director

Dr. A Rathinam

Alumni Office: 4th Floor, University Building (UB17)

E-mail: director.alumni@srmist.edu.in

Contact No: 044- 27417273

E-mail: alumni@srmist.edu.in

Contact Nos: 044-27417272 / 27456726

WhatsApp / Call : +91 91508 67273

All important links : <https://linktr.ee/srmuaa>

Alumni Website : <https://www.srmist.edu.in/alumni-affairs>

Alumni Portal : <https://alumni.srmist.edu.in/>

Facebook : www.facebook.com/srmuaa

LinkedIn Profile : <https://www.linkedin.com/in/srmist-daa/>

Instagram : <https://www.instagram.com/srmuaa>

MEDICAL FACILITIES

The SRM Medical College & Hospital offers 24-hour service to the Faculty, Students and Staff members.

Casualty : 044 – 27451568 / 47432345

Ambulance : 105786 (Toll Free) / 044-67006700
9791938643 / 9791938637

PRAYER HALLS

There are prayer halls inside the campus behind City Union Bank.

CATERING FACILITIES

There are many AC and Non-AC high quality cafeterias and canteens in the University Campus. Tasty and hygienic vegetarian and non-vegetarian food is available almost round the clock. Further details are available in the website

BANKING FACILITY

Indian Bank (Adjacent to Royal Café – Main Campus)

Working hours : 10.00 am – 3.30 pm (Monday to Saturday)
2nd and 4th Saturdays – Holidays

Cash Transaction : 10.00 am – 3.30 pm

Website : <http://www.indian-bank.com>.

Phone: 044-27417356

City Union Bank (Opposite to Java Green)

Working hours : 10.00 am – 4.00 pm (Monday to Saturday)
2nd and 4th Saturdays – Holidays

Cash Transaction : 10.00 am – 2.00 pm and 2.30 pm – 3.30 pm

Non Cash Transaction : 3.30 pm – 4.00 pm

Website : <http://www.cityunionbank.com>.

Phone: 044-27455759

HDFC BANK LTD

Location: 1st Floor University Building

Working hours : 10.00 AM – 4.00 PM (Monday to Saturday)
2nd and 4th Saturdays – Holidays

Cash Transaction : 10.00 AM – 4.00 PM

Non Cash Transaction: 4.00 PM – 4.30 pm

Website : <http://www.hdfcbank.co> Mobile No:9381763705

ATMs

City Union Bank ATMs

Location: One ATM and two cash deposit machines are placed at either side of the bank. Two ATMs are nearby the entrance of Valliammai Engineering College, Kattankulathur campus and another one ATM near Gate 4 of the Main Campus.

Indian Overseas Bank ATM

Location: Opposite to the auditorium and to the SRM General Hospital

State Bank of India ATM and ICICI Bank

Location: Ground Floor of the University Building

Ground Floor 4 ATMs, First Floor 1 ATM, 1 CDM, 1 Passbook Printing Machine

Post Office

The Kattankulathur Post Office is located in the Main Campus.

Working hours : 8.30 am – 1.30 pm
2.00 pm – 4.30 pm
8.30 am – 11.30 am (Saturday)

Phone Number : 044 – 27452238 / 27417357

SRM GENERAL STORES, SUPERMARKETS AND STATIONERY SHOPS

SRM general stores caters to all the stationery requirements both of the students and the departments. Bulk orders can be made for conferences or workshops conducted at the department level.

Supermarkets are available both inside and outside the hostel premises. Outlets like Higginbothams is also available in the campus.

GYMNASIUM

Gymnasium for men is behind the City Union Bank, next to the prayer halls. For women, it is inside the Ladies' Hostel Premise.

DTP AND REPROGRAPHICS SECTION

Collge of Engineering and Technology has three full-fledged DTP Sections, which are in the Main Campus, University Block and Tech Park. They are networked and have high-end computers with scanners, high-end network printers and color printers. This section provides useful service to the students, especially in the compilation of their project reports, and also help in preparing graphic design, layouts, banners and books for publication.

SRM HOSTELS

The primary objective of the hostels is to provide a 'Home away from Home' to students, where the environment is conducive for both studying and living.

Facilities in the Hostels

- Wi-Fi connectivity, solar water heating systems for bathing, purified drinking water, water coolers and uninterrupted power supply.
- AC rooms 2 / 3 sharing with attached / common washrooms
- Non - AC rooms 2 / 3 / 4 sharing with attached / common washrooms.
- Laundry, gymnasium, prayer halls, sports and games, and cultural activities that help in building camaraderie and in promoting overall personality development.
- There is an "in campus" full fledged medical college hospital available to take care of the health issues.

Hostel Contact Numbers - Kattankulathur Campus

Hostel Office : 044-27456363 / 27453159

Helpdesk : 044-27456364 / 8056016602

Hostel Ambulance Service : 8056016623

Email ID: *hostel.helpdesk.ktr@srmist.edu.in*

For Sister Nivedita (Kopperundevi) M Block Contact:

Email ID: *warden.sisternivedita.ktr@srmist.edu.in*

Phone Nos. 044-27414728,

Mob No.6381310672 & 8056016627 -- from 09.00 am to 06.00 pm

Gents Hostels

Contact Nos / Email ID

Sannasi 'A' : 8056016605 (*warden.sannasia.ktr@srmist.edu.in*)

Sannasi 'C' : 8056016631 (*warden.sannasic.ktr@srmist.edu.in*)

Began : 8056016609 (*warden.began.ktr@srmist.edu.in*)

Paari 'G' : 8056016611 (*warden.paari.ktr@srmist.edu.in*)

Kaari 'H' : 8056016612 (*warden.kaari.ktr@srmist.edu.in*)

Oori 'I' : 8056016613 (*warden.oori.ktr@srmist.edu.in*)

Adhiyaman 'J' : 8056016614 (*warden.adhiyaman.ktr@srmist.edu.in*)
Nelson Mandela : 8056016615 (*warden.nelsonmandela.ktr@srmist.edu.in*)
Agasthiyar : 8056016616 (*warden.agasthiyar.ktr@srmist.edu.in*)
Pierre Fauchard : 8056016621 (*warden.pierrefauchard.ktr@srmist.edu.in*)
Mullai 'D' : 8056016632 (*warden.mullai.ktr@srmist.edu.in*)
Thamarai 'E' : 8056016633 (*warden.thamarai.ktr@srmist.edu.in*)
Malligai 'F' : 8056016634 (*warden.malligai.ktr@srmist.edu.in*)
Manoranjitham 'K' : 8056016635 (*warden.manoranjitham.ktr@srmist.edu.in*)

Senior Warden (Gents Hostels)

Dr. S. Ganeshkumar : 9677760260 (*seniorwarden.gentshostel.ktr@srmist.edu.in*)

Ladies Hostels

ESQ A : 8056016636 (*warden.esqa.ktr@srmist.edu.in*)
ESQ B : 8056016637 (*warden.esqb.ktr@srmist.edu.in*)
Meenakshi : 8056016617 (*warden.meenakshi.ktr@srmist.edu.in*)
Kalpana Chawla : 8056016618 (*warden.kalpanachawla.ktr@srmist.edu.in*)
Kopperundevi Hostel : 8056016627 (*warden.sisternivedita.ktr@srmist.edu.in*)
(M Block)
Senbagam : 8056016638 (*warden.shenbagam.ktr@srmist.edu.in*)

Associate Director (Ladies Hostels)

Dr. E. Poovammal : 9677760276 (*assocdirector.cllh@srmist.edu.in*)

Hostel for NRIs

NRI Premium : 044-47432200 / 8056016622
(*nripremium.hostel.ktr@srmist.edu.in*)
Green Pearl : 044-27416432 (*warden.gpb.ktr@srmist.edu.in*)

Hostel fee related issues

Mr. T. Kannan : 8056016607 (*kannant@srmist.edu.in*)
Mr. S. Tamilarasan : 9841578386 (*tamilars@srmist.edu.in*)
(Kopperundevi Hostel (M Block) and PF Hostels)

Director Campus Life

Dr. M. Leenus Jesu Martin : 9940036021 (*director.cl@srmist.edu.in*)

STUDENT AFFAIRS

SRM Institute of Science and Technology is the first of its kind to have a full-fledged Directorate of Student Affairs to help students develop their personalities, resolve conflicts, and develop leadership skills through various initiatives. In cooperation with the faculty and administrators, the directorate provides specific educational services and programs that facilitate the achievement of students' educational, personal and career goals. Services like counselling and various other programs offer a growth-enhancing environment.

Graduation is a major transformation period in one's life. Several changes happen in the student's attitude and personality. The student engagement activities aim at developing his/her intellectual, social, emotional and spiritual cores. Students become more self-responsible through interactions and initiatives, and thus become aware of their strengths and weaknesses. The various clubs, committees and celebrations provide opportunities to showcase their unique talents, teamwork, and leadership qualities and thus they develop their managerial skills. This maturity helps them to be better individuals in terms of thinking and feeling, and they become confident individuals with high self-esteem.

The Directorate of Student Affairs helps the students in conducting various events. The major extravaganzas are:

Aaruush: National Level Intercollegiate Techno-Management Fest & Competition

Milan: National Level Intercollegiate Cultural Fest & Competition

AARUUSH

Aaruush is the student-run, official Techno-Management Fest of SRM Institute of Science and Technology, Kattankulathur, Chennai. One of the largest in the nation, it creates an arena for the best brains in the country and the world to converge, compete and put to test their technical and management concepts. Aaruush boasts of a plethora of events and guest lectures, with an infusion of cultural exhibitions, workshops, panel discussions, expos, video conferences, conclaves and the breath-taking pro-shows and nights. In its previous incarnations, Aaruush also

broke the Limca World Record under the category “Mass Participation – Biggest Eco Run” in which 1181 people participated and pledged to switch to 100% renewable energy and also attempted to hold three “Guinness World Records.”

Highlights

Aaruush excels in the platform of entertainment. On all the 4 exhilarating nights of Aaruush, the atmosphere is filled with anticipation and excitement. Aaruush, over the years, has attracted luminaries such as Shri Ramesh Pokhriyal (Hon’ble Minister for Human Resource Development), Dr V. Natarajan (Ministry of Defense, Defense R&D Organisation), Mr Suresh Raina (Indian Cricketer), Dr V. K. Saraswath, Dr Eswar Natarajan, Mr Sam Pitroda, Dr Tessy Thomas, General Dr V. K. Singh (former Minister of External Affairs), Mr P. K. Malhotra (Former Secretary, Ministry of Law and Justice), Dr A. S. Kiran Kumar, Mr Anand Kumar, Ms Sharddha Sharma, Mr Shravan and Mr Sanjay Kumaran, Mr Harsh Songra, Ms Mira Erda, Mr Jairam Pillai, Ms Bhargavi Sunkara (The Head of Asset Servicing Technology), Dr Bhardwaj (Director PRL), Dr Mohan Rajesh Elara (Assistant Professor at SUTD), Ms Jill Tarter (Former director at Centre of SETI Research), and Mr Medani Bhandari (Editor-In-Chief at The International Journal), Dr S.K. Singh (Director - NCDC) among many others addressed the gathering with their enlightening guest lectures.

Aaruush has seen artists such as Kanan Gill, Kenny Sebastian, Varun Thakur, Zakir Khan, Abhishek Upamanyu, Nikhil D’Souza, Arjun Kanungo, Shirley Setia, Nitin Gupta, Dilip Chhabria, Rajat Kapoor, Nishant Suri, Shivankit Singh Parihar, Badri Chavan, Sunny Hinduja, Arjun Kanungo and bands such as Agnee, Ekta, Attva and The Local Train enthral the audience. The specially conducted Pro-shows have also had guests such as Sunil Gogoi, Garip Ay, Vilas Nayak and J. Walt to wow the people with their talent.

Utilizing the perennial potential of social media, Aaruush also hosted a wholesome series of LIVE interactions on Instagram with celebrities and dignitaries such as Mr.Saurabh Sachdeva (Actor & Acting Coach), Ms Alyssa Carson (Astronaut & Mars-One Ambassador), Ms Alisha Abdullah (race Motorist), Ms Shreya Gupto (Actor), and Mr Sachin Rai (Professional Photographer).

Challenges & Championships

Competition is a vital part of any fest, and it is no different with Aaruush. 'Championships' brings to the students a platform to test their skills, compete against one another, and emerge victoriously. It involves several events and activities in highly competitive fields such as Coding, Sports, and Robotics. Some of the highlight tournaments include Capture the Flag Challenge, Online Design Challenge, Photoscope, HACK-SUMMIT, RC-Car Championships, Machine Learning Challenge, Quadcopters, Revival of Rivers, Life Support Challenge, Code Matrix, Online Design Challenge and many more. On the occasion of the tenth anniversary of the largest global hackathon hosted by NASA, team Aaruush partnered with the Local Lead from Chennai and organised an open to all international hackathon to address real-world issues with out-of-the-box ideas.

Workshops

Workshops are the medium to engage students with the real world and connect them with the current and trending topics of the industry. Workshops aim to provide opportunities for the participants to interact with professionals. Experts, covering all major disciplines dissipate their experience and knowledge through such workshops. Aaruush has had a plethora of workshops engaging several sectors of interest, ranging from Modernized Automotive Dynamics, Cognitive Computing Workshop, Digital Marketing Workshop, Social Media Marketing, Microsoft Power BI to Diving deep into Blockchain, crypto and all things Web.

Aaruush Educates

Aaruush, along with an array of technical events, has a social essence to the fest. Supplementing the fest with a tinge of social responsibility, Aaruush organises an interactive event with the underprivileged children and introduces them to basic concepts of science, maths and other basic facts. In the last edition, Team Aaruush took a step further and also organized this event for the Old Age Homes to empower them and contribute in their little way. During the pandemic, Team Aaruush still kept the spirits up high and made sure that education was imparted to one and all via the online platform.

Young Minds

In this ever-developing world, only the brightest minds can bring about a revolution. To nurture the next leaders of this nation and mould them young, Team Aaruush organizes Young Minds – the national level interschool competition. It is an umbrella of engaging and educative events ranging from Quiz Competition to coding, Spelling-bee, debate, Science exhibition and informative workshops on challenging events.

SRM RUN

It is a world-record-holding eco-marathon that has been organized by Aaruush since 2015. It is a platform where people from all walks of life come together for a cause and spread awareness. The 5.4 km marathon has seen exponential participation and for its 5.0 edition with 1500 participants and the highlighted cause was 'Saving Water before it runs out. As the beacon of change, even during the times when people were restricted to their houses and had menial contact, Team Aaruush partnered with the impact app and offered the patrons of Aaruush a chance to raise money through individual effort. Aaruush strives for the betterment of society and the environment and continues to do so with the partnership with the impact app. Encouraging people to passively track their steps no matter what work they're indulging in, be it indoor or outdoor. Impact donated Rs.10 for every 1 Km covered by the user, which enabled us to contribute to the world without leaving our homes and follow the motto of running towards a cause.

Plantation Drive

The Plantation drive is a pre-Aaruush initiative which is undertaken to symbolize the responsibility, we have for our environment. It also highlights the climate changes happening around the world and how, individually, one can contribute to a better tomorrow.

T-Summit

The Technical Summit (T-Summit) intends to contribute to society by developing innovative ideas. Innovation is a long process that proposes an irrefutable outcome

of development. T-Summit is the gathering of the intellectual cream of the nation for the sessions of unparalleled brainstorming and exchange of ideas. It provides a common platform for fruitful interaction among the colleges of India – to come together and deliberate on issues pertaining to the progress and development of the nation as a whole.

The first edition was presided over by Dr Avinash Chander, advisor to the Defense Ministry, and Secretary, Department of Defense Research & Development.

T-Summit '21 was chaired by Dr V.K. Saraswat, Guest of Honour- Prof. Syed Ehtesham Hasnain and Special Guest and Mentor Dr Atul Gurtu, T-Summit 5.0 was a groundbreaking venture in the fest's history and was held on 11th and 12th September.

T Summit '22 had the presence of esteemed dignitaries like Dr Harsh Kumar Gupta, Guest of honour Mr E. D. Jemmis, Valedictory Chief Guest Mr Govindraju T and our guiding force who has been a mentor since the inception of the conclave, Mr Atul Gurtu. The two-day conclave commenced on 23rd April'22 and saw the participation of prestigious colleges like IIT Jammu, NIT Calicut, IIT Ropar, NIT Utrakhand and many other Institutions.

Wednesday Speaks

Wednesday Speaks is a unique lecture series where the faculty members and distinguished professors from SRMIST and other colleges speak to the students on a topic provided in advance. This series not only opens up a pathway for students of other departments to attend lectures from faculty members of other branches but also improves the level of technicality of the fest in advance.

In Aaruush '20 we took a step forward toward the “Transitioning to Solar Energy - Bright or Dim?” with Dr S. Chandravathanam. Another session of Wednesday Speaks was conducted on 18th November 2020 on the topic “Covid Vaccine- How close are we?” by two significant professors, Dr Satyajit Mahopatra and Mr Melvin George.

Aaruush 21 saw its first online Wednesday Speaks on Design Thinking: Applications in Architecture Studio by Mr Anoop Menon.

Coming back to the offline edition in its full glory, Team Aaruush in the sixteenth edition (Aaruush'22) has conducted 3 Wednesday Speaks, out of which one was conducted on Zoom on the topic “Role of Nanotechnology in IoNT applications” whereas the other two were conducted in the offline mode and covered several topics ranging from “The brand called You” to “Emotional Intelligence”.

Liter of Light

Liter of Light is a campaign that brings about change by giving something back to society. In search of the right answer, the Aaruush team installed solar-powered hassle-free daylightlights in the houses and huts in areas close to the campus.

Team Envision

Team Envision is a Multidisciplinary technical team of Aaruush that aims to provide solutions to most campus and societal issues and problems. The Team comprises well-trained individuals in various fields of engineering technology. The team attends competitions and carries-out various activities and projects. It also conducts workshops for school and college students in and around Chennai and hopes to expand its wings in the future.

Recently, Team Envision, worked on two ground-breaking applications to help society when it needed it the most.

The “Near You” app is a crowdsourced initiative that provides a platform for tracking open marketplace/shops personalized to the user’s location. The other one, called the “Here for you” app is developed with direct consultation from experienced professionals. Through standardized test algorithms, it determines the user’s mental health and suggests whether they should seek any help.

Industrial Conclave & Unconference

It is a platform which bridges the gap between industrialists, entrepreneurs and students. It is a forum which revolves around a central agenda. A panel of experts

shares their views on the agenda. The aim is to obtain a broad perspective on the challenges and risks faced by aspiring industrialists. The agenda for IC Aaruush '19 was 'Interstellar Voyage: Inception of Light Years.'

In the successive edition, Aaruush'21, the panel discussed, a revering agenda, "A Digipreneurs Path: Business Visionary or Pioneer of Social Change", promoting the ideas of young budding entrepreneurs.

Unconference aims to connect the institution and the outside world, providing exposure to marketing and business techniques to the students. It is a participation driven forum where eminent guests take part knows in an interactive session with the audience. A constructive discourse is held based on the topic of discussion. The topic for UC in Aaruush was 'Social Media: Impact on Present and Future.'

The Unconference of Aaruush '20 had the agenda "Career satisfaction v/s Sustainable Career" and saw an enlightening discussion amongst the panellist, which bore fruitful learning.

The Unconference of Aaruush '21 brought light upon the "Impact of Automation on Future Jobs" with distinguished guests from the field.

Aaruush Connects

Learning and inspiration have no bounds and the distances are just reduced to a number. With the same objective in mind, Team Aaruush organized a unique series of interactions with renowned international dignitaries called Aaruush Connects. Some of the prominent guests included Charlie Ward (former American NBA athlete), Malika Malik (Data & AI Cloud Solution Architect at Microsoft), Miri Rodriguez (Global Head of Internships at Microsoft), Shreyansh Daftry (Robotics Technologist at JPL, NASA) and John Eades (CEO – Learnloft).

Mindfulness – An Aaruush Initiative

Mental Health is a complex subject to acknowledge and should be given as much attention as would be given to any other ailment. In the same spirit, Team Aaruush organized a series of immersive sessions called Mindfulness – where Mental Health

experts & psychiatrists interact with the audience and give deeper insights on the matter. Some notable guest speakers for this initiative include Dr K.V. Kishore Kumar (Director-The Banyan and BALM), Dr Raghu Kiran Appasani, MD (Founder & CEO- MINDS Foundation), Mr Ashish Kasbe (Senior Music Therapist at Kokilaben Dhirubhai Ambani Hospital) and Ms Sangeetha Param (Renowned TedX speaker). Team Aaruush in collaboration with the Directorate of Alumni Affairs also conducted a Mindfulness session on Tapping one's inner strengths and had the pleasure of hosting Dr Archana B (MBBS, MD, Assistant Professor - Dept of Pathology, Sri Ramachandra Medical College).

MILAN

There is a need in every college, where the students can come together, amalgamate their efforts and channel every inch of innate talent to form an event, which would be the very definition of student culture. '**Milan**' is one such most awaited National Level Mega Cultural Festival, which brings together enthusiastic students from various colleges to produce a lifelong memorable event.

Milan spots a surfeit of celebrities, main folding the gaiety of the festival and leaves everyone yearning for the next episode of Milan. The events in Milan are a mix of music, dance, drama, literature, art, filmmaking, computer gaming and a variety of other events which aim at bringing out the best in every team and individual. Besides this, several other literary, sports and cultural competitions are held with great enthusiasm.

CLUBS

There are various Clubs led by students conducting several activities every month. The students can choose to be in any number of clubs.

The **various clubs** are

1. LITERARY (English, Tamil & Hindi)
2. AEROMODELLING
3. ENVIRONMENTAL
4. NGO

5. WOMEN EMPOWERMENT
6. SELF – DEFENCE
7. SOCIAL
8. FESTIVAL
9. MUSIC
10. CREATIVE ARTS
11. ASTROPHILIA
12. DANCE
13. FASHION
14. GAMING
15. MOVIES & DRAMATICS
16. PHOTOGRAPHY
17. SPORTS
18. QUIZ
19. HEALTH & FITNESS
20. PERFORMING ARTS

These clubs help in enhancing students' skill sets and provide innumerable opportunities to represent the institution in external competitions (National and International levels).

A team of Student Conveners along with Club Heads and House Captains work together and make things happen throughout the academic year

HOUSES

The students are divided into eight houses and several art competitions are held amongst them throughout the year.

The eight houses are

1. AAKASH
2. AGNI
3. PRITHVI
4. TRISHUL

5. ASTRA
6. BRAHMOS
7. SHOURYA
8. NAAG

ANNUAL EVENTS

Following are the annual events that are conducted

1. SHURU – Fresher’s talent exhibition
2. JEET – Fresher’s Sport Competition
3. JHALAK – Inter House Cultural Competition – ODD Semester
4. TARANA – Inter House Cultural Competition – EVEN Semester
5. KHEL – Inter House Sports Competition
6. BUTTERFLIES – School Children Competition (Govt. Schools)
7. MILAN – National level Cultural and Sports Festival
8. GRATITUDE DAY – Thanksgiving Day
9. JOSH – Faculty Sports & Cultural Fest

CSR EVENT

BUTTERFLIES – School Children Competition (Govt. Schools)

UGC EVENTS

Throughout the year the Directorate organizes various events as suggested by the UGC in addition to Independence Day, Republic Day & Gandhi Jayanthi Celebrations.

Apart from all the above, various workshops are organised that enhance the students’ ability to assimilate and expand proficiency in their field of interest and choice. Students are also given the liberty to explore the available resources and emerge as a successful leader by the end of their course.

For more information refer to the website <https://www.srmist.edu.in/soc/>

PROFESSIONAL TEAMS AND ASSOCIATIONS

ELECTRONICS CLUB

Faculty Mentor: Mr. A. V. M. Manikandan, Dept. of ECE

Electronics club is the student-run organization that strives to impart enthusiasm and passion for electronics and allied fields among students of ECE. It aims to cater to the various primary needs that are to be addressed to keep in pace with the ever evolving field of electronics. It also helps to uncover those key topics that are not part of the curriculum. This club deals with the simplest topics to the most complex ones and helps the students grow in their career. "COMET" an E-magazine is brought out by this club. TEDxSRM Kattankulathur Conference and Arduino Day are hosted by the Electronics club. For more details visit

<http://www.srmuniv.ac.in/content/electronics-club>.

THE CAMBER RACING TEAM

Faculty Mentor: Dr. Leenus Jesu Martin, Professor, & Mr. M. Jerome Stanly, Dept. of Automobile Engineering

Camber Racing is the official Formula Student Combustion team of SRMIST. It comprises of 40 undergraduate students from a broad range of engineering disciplines, who apply their collective intelligence to engineer an open wheel race vehicle. The team participates in various national and international design competitions organized by the Society of Automotive Engineers (SAE), namely Formula Bharat and Formula Student Germany. From the conception in 2009, the team has been passionate about learning and creating the ultimate racing machine. Their achievements and prototypes created over the past 7 years can be viewed in the following link: ***<http://www.srmist.edu.in/camberracing/index.htm>***.

THE CONRODS

Faculty Mentor: Mr. P. Baskara Sethupathi, Dept. of Automobile Engineering

The Conrods is the official BAJA SAE Off Road Racing team of SRMIST Kattankulathur Campus. It comprises of 25 dedicated and passionate

undergraduate students from a broad range of engineering disciplines. It is the place of future leaders who have already marked their position in motorsports. The team in association with the Society of Automotive Engineers (SAE), India chapter promotes engineering excellence. The Conrods was established 2008. The team participates in BAJA SAE events in National and International fronts. BAJA SAE events provide an environment of healthy competition with a chance to expand the knowledge base and technical skills, while having fun all along the way. Here, students are encouraged to use the knowledge gained in the classroom to come up with creative and innovative designs. Hands on knowledge gained from this gives the students a competitive edge when entering into the industry. Visit <http://www.srmuniv.ac.in/thecanrods/index.htm>. For required information.

4ZE RACING

Faculty Mentor: Dr. Leenus Jesu Martin, Professor, Dept. of Automobile Engg.

The word '4ZE' stands for "FOR ZERO EMISSION". 4ZE Racing is the official student formula electric racing team of SRMIST. It is a team of 60 highly dedicated and passionate undergraduate students whose main passion lies in engineering and achieving new possibilities. The team works toward energy efficiency and aims to develop a sustainable environment. The team is completely managed by students, and its three domains Mechanical, Electrical and Corporate work hard together to get it rolling on the ground and make it to the level where it can compete with the cars worldwide.

The spark was ignited in 2012 when a group of students decided to build a car the knowledge they gained from college and give the world a non-polluting vehicle. The team participates in international events such as FSAE held across the globe and compete with world class teams. Visit www.4zeracing.com. For required information

SRM SAE Collegiate Club

**Faculty Mentors: Dr. M. Cheralathan, & Mr. P. Baskara Sethupathi,
Dr. R. Murugesan, School of Mechanical Engineering**

The SRM SAE Collegiate Club organizes events every semester to provide a platform to budding engineers to showcase their skills and implement what they learn in their textbooks. The club also organizes various workshops and seminars every semester to increase awareness among students about the latest trends in the field of automobile, aerospace and advanced mobility. Members of this club also get the privilege to become a member of the esteemed worldwide organization and also get access to the SAE research papers. The students also get the latest insights from the industry in the form of SAE newsletter every month.

INFIEON SUPERMILEAGE

Faculty Mentor: Mr. S. Logeshwaran, Dept. of Automobile Engineering

Infieon Supermileage constituted in 2012, is the official team of SRMIST participating in the Shell Eco-Marathon. The team comprises of students from different engineering domains who have come together to build highly fuel efficient vehicles. The team also plans to spread the message of 'Fuel and Energy Conservation' through its various campaigns around the country. The team believes in continuous learning, the motto being "Journey is the Destination!" The official Supermileage Team of SRMIST, Chennai design, fabricate and test ultra-fuel efficient prototype vehicles for participating in Shell Eco-marathon Asia. Visit www.infieonsupermileage.com. for required information.

ENIGMATIC PLODDER

Faculty Mentor: Dr. S. Madhan Kumar, Dept. of Automobile Engineering

Enigmatic Plodder is the Official Quad Bike team of SRMIST, Kattankulathur, Chennai. Enigmatic Plodder, formed in 2014, is the result of zeal and determination of engineering students who wanted to create a difference. The student run, non-profit team specializes in the development, design and fabrication of All-Terrain Vehicles also known as Quad Bikes, and takes part in national competitions, namely

Quad Bike, Design Challenge and Quad Torc. The team ensures its evolution by designing each of its vehicle with changes and significant improvements over its predecessor. Visit www.enigmaticplodder.com for required information.

TEAM FULL THROTTLE

Faculty Mentor: Mr. D. Boopathi, Dept. of Automobile Engineering

The team was established in 2013 through the arduous efforts of enthusiasts, who wanted to understand more in practical terms how an automobile functions in the real world. In the process of achieving the target of making a small vehicle, the team also wants to create a proactive work environment for encouraging young enthusiasts and providing them with an ideal platform for exhibiting their skills. The team wants to focus on something simple and effective and has common populace as a wider audience group in the scenario of motorsports. Hence the Go-Kart championships are chosen as core sector.

The team gears up for the event conducted by SAE Collegiate Club of Lovely Professional University under the title of IGC (International Go-Kart Championship). This is the second largest event for Go-Karts next to NGKC (Currently renamed GKDC - Go-Kart Design Championship).

IET-IOT CLUB

Faculty Mentor: Dr. Revathy Venkatraman, Chairperson, School of Computing

The objectives of the club are

- To create a series of activities which will lead to the acquisition of IOT skill set for the students of our University
- To build a capable and talented start-up community and entrepreneurial ecosystem for IoT
- To provide an ecosystem for innovation to thrive and embrace entrepreneurship
- To energize research mindset and reduce costs in Research and Development by providing neutral and inter-operable, multi-technology stack laboratory facilities

- To reduce import dependency on IoT components and promote indigenization
- To provide environment for product Creation, Testing and algorithms for Validation and Incubation
- To create innovative applications and domain capability across verticals for the country's needs such as Smart City, Smart Health, Smart Manufacturing, Smart Agriculture, etc.

THE TEAM ROBOCON

The team was formed by a group of students who received funding from the DRDO in 2012. SRM Team Robocon is a multidisciplinary team involved in competitive robotics. The team comprises engineers from various branches including Mechanical, Mechatronics, EEE, ECE, CSE and Aerospace. The team members are specialized in various aspects of robotics engineering including Mechanical fabrication, designing and analysis, electronics and circuit designing, algorithm development and coding. The team participates in competitions such as ABV Robocon which involves making a robot from scratch which fulfils the problem statement given by the host country every year. As the problem statement is new every year, the contentants are kept on toes.

SRM TEAM HUMANOID

Faculty Mentor: Dr. M. Sangeetha, Dept. of ECE

The team was formed in 2013 with 12 members. It partakes in international competitions and plans to continue its research in the fields of Artificial Intelligence, Humanoid Manipulation, Human Robot Interaction and Machine Learning. The team aims to put India as the forerunner in Robotics Research and to win more accolades for the Nation and the University.

AAKASH RESEARCH LAB

Faculty Mentor: Dr. S. Vasanthadev Suryakala, Dept. of ECE

Aakash Research Lab, a part of ECE department is an aspiring team from SRM Institute of Science and Technology which deals with application development for Aakash tablets and its operating environment. Aakash is a low cost tablet computer that is promoted by the Government of India under the program National mission On Education through ICT to link various engineering colleges and universities in e-learning program. SRMIST has been identified as a remote centre to carry out this mission. Team Aakash has a reputation of creating applications based on android which is both helpful and informative for its users.

OPTIZEN

Faculty Mentor: Dr. Shanthi Prince, Department of ECE

The Vision of OPTIZEN is to expose the students to challenges awaiting them in the field of Optics and Photonics, to create a friendly environment that encourages out of classroom learning experience, and to provide a platform for innovation through practical skills. Missions of the group are to Organize workshops, seminars, competitions, and outreach activities to expose students to real-time challenges, uplift them to engage in various events and competitions, to enable students to face any hurdles in their way of learning and be dynamic along with the growing technology.

TEAM-EMBELLIGENCE

Faculty Mentor: Dr. A. Ruhan Bevi, Department of ECE

Team Embelligence is a faculty mentored student association in the Department of ECE to provide opportunity for students to broaden their knowledge of embedded systems programming and its applications. This forum would bring an interaction between the students who have a shared interest in embedded systems

TEAM SRM UAV

Faculty Mentor: Mr. Mahendra Perumal, Dept. of Aerospace

Established in 2013, SRM UAV is a team of highly enthusiastic undergraduates that aim at creating efficient solutions to real military and civilian problems which can be solved using Unmanned Aerial Systems. The student members work to achieve their goals and participate in several competitions and expos and bring laurels to the institution. Being a part of this team also opens the door for the publication of quality research papers in reputed journals. Visit www.srmuav.com for required information.

STUDENT COPTER RESEARCH ORGANISATION (SRM-SCRO)

Faculty Mentor: Mr. Vinoth Kumar Annamalai, Dept. of Aerospace

Student Copter Research Organization is a dynamic student-based research team with the facilitation of SRMIST, Chennai. It was established in August 2013 by two with copters at its primary focus, the team now is a highly multidisciplinary team and consists of students from various domain such as Design and Fabrication, Flight Systems, Computer Vision, Web Development & Corporate. With the zest to Inspire, Initiate and Innovate this team brings many laurels to the university by participating in multiple national and international events. Some prominent events and projects include Aero 360 a national level aero modelling competition, the Singapore Space Challenge '13, AAWMD – Autonomous Ambient Weather Monitoring Drone wherein the team has to create an innovative weather monitoring system, the International Micro Aerial vehicle 2014, SAREX18 (Search And Rescue EXercise-2018), AAKRUTI 2018, Op Rahat – Techfest at IIT Bombay and Tatamakerthon challenge at IIT Bombay. The team hosts the national level aero fest 'Udaan' with events such as Drone races, workshops for 3D printing and crashed aircraft safety drill. The team has won 1st place in Forensic Hackathon organised by Govt. of Uttarakhand, XDesign challenge conducted by Dassault Systems, Aerothon 2021 organized by SAE India. With the winning tag of Aakruthi 2018 Design challenge held at Dalla, Texas (USA) which was conducted by Solidworks, the team was selected for Smart India Hackathon for two consecutive years. With

all the above achievements, SCRO is also proud of publishing multiple research papers in the field of aviation. Visit www.srmscro.com for required information.

TEAM RECON SUBSEA

Faculty Mentor: Dr. G. Y. Rajaa Vikhram, Dept. of EIE

Team Recon Subsea is SRMIST's official ROV team. Located in the Kattankulathur Campus on the outskirts of Chennai, Recon subsea is a 25-member team of budding tech enthusiast engineers from various backgrounds working on the objective of popularizing the growing field of marine technology in their campus and beyond. What started as a major project of an alumni of SRM, Mr. Tony Phillips, is now fully established as a Marine Research Team.

Recon Subsea has a standard domain-wise structure common amongst college teams. The Students are divided into 5 domains; Coding, Electronics and Power Systems, Mechanical, Corporate and Graphic Design.

Recon Subsea's primary objective is to participate in the MATE ROV Challenge which is held in the USA every year. Since 2018, the team has built ROVs for the yearly problem statement and participated in the regional competition. The team travelled to Indonesia with their first major project called Rusty. The team ended up achieving 4th position in ASEAN regional competition. A year after this, in 2019, when the Regionals were held in Mumbai, India the team manufactured their second major robot called Varun. This robot and the team that went with it secured Second Position all over India. They also won the Innovative Design Award highlighting the advancement they had made in the last year. The team used the experience and technical know-how from this competition to publish their first research paper called floatbox: An Innovative approach to designing methodology for remotely operated underwater vehicle.

SRMKZILLA

Faculty Mentor: Dr. S. Karthick, Dept. of Computational Intelligence

SRMKZILLA is a part of the network of Mozilla Clubs inspired by the Mozilla Learning Network. It is an active and professional technical club of the University for the last 4 years. The club provides a very good platform for students to test their skills both

technical and non-technical by engaging them in different activities such as working on open source projects, development of websites, an organization of technical fests, workshops and so on.

SRM EXPLOROVER

Faculty Mentor: Dr. S. Padmini, Dept. of EEE

Team SRM Explorover is a multidisciplinary team of SRM Institute of Science and Technology under EEE department the design team aims to develop a rover which is capable of traversing the surfaces of extra terrestrial terrain of other planets for the competition organised by NASA, Marshall Space and Flight Center, Huntsville, Alabama, USA.

The team has participated in Jesco von puttkammer India cup-2017 which was the national qualifying round of this competition held at Amity University, Noida. It won BEST DESIGN AWARD among other several achievements in the qualifying round which got the team into the NASA's competition. It has successfully participated and competed among almost hundred teams from all around the world in the NASA HUMAN EXPLORATION ROVER CHALLENGE 2018 held at Marshall Space and Flight Center, Huntsville on 13th April 2018.

TEAM 1.618

Faculty Mentor: Dr. K. Mohanraj, Dept. of EEE

TEAM 1.618, the Official HYBRID VEHICLE RACING TEAM of SRMIST. It participated in the Hybrid Vehicle Challenge-2018 (HVC) which took place from the 17th-21st of January, 2018 in The Buddh International Circuit, Greater Noida. Hybrid Vehicle Challenge is Asia's largest Hybrid Vehicle Racing Competition organized by the Imperial Society of Innovative Engineers for the budding engineers to use all of the classroom knowledge alongside their creative and innovative ideas into designing and fabricating a formula type race car according to the international standards.

Out of the 103 teams, the Team emerged victorious clinching the Championship title alongside the Best Hybrid Vehicle Award and the Virtual Round Winners Award. Other achievements include second place in best design, best business plan and cost, innovation and weight test respectively.

SRM RUDRA

Faculty Mentor: Dr. A. Rathinam, Dept. of EEE

RUDRA is the official **Mars Rover team** of SRM Institute of Science and Technology which has been participating in the University Rover Challenge (URC) organized by the Mars Society at MDRS, Utah, USA, since 2013 (<https://www.srmrudra.com/team-page>). Kattankulathur. Our Team consists of over 30+ undergraduate students from various disciplines of Engineering and Technology right from first year to final year UG students, with the aim to develop a Mars Rover which meets international standards for the University Rover Challenge and other similar competitions. The team's primary focus is excelling in the University Rover Challenge which is a premiere International Robotics competition and Indian Space Robotics competition for space exploration. It held the following positions over the years at URC:

- **URC 2013:** World Rank:5th Asia Rank: 1st
- **URC 2014:** World Rank: 5th Asia Rank: 1st
- **URC 2015:** World Rank: 12th Asia Rank: 2nd
- **URC 2016:** World Rank: 9th Asia Rank: 1st
- **URC 2017:** World Rank: 20th Asia Rank: 2nd
- **URC 2019:** World Rank: 11th Asia Rank: 2nd
- **IRC 2020:** World Rank: 3th Asia Rank: 1st

CONCRETE CANOE RACING TEAM

Faculty Mentor: Mr. S. Pradeep, Dept. of Civil Engineering

Concrete Canoe Racing Team (CCRT) was founded in 2015 with the objective of making light weight concrete canoe, the team decided to participate in the India's First Concrete Canoe Competition 2015. Adithya Eswaran and Vishruth Krishnan, along with 12 other students of department of Civil Engineering conceived the idea

under the guidance of Assistant Professor, Mr. S. Pradeep. SRM CCRT has won India's First Concrete Canoe Competition with our first canoe "THIMIL". The team of 12 members designed a second canoe "NAVAL" for research purpose in 2016. In 2019, the 13 members team is doing research to make light weight 5m concrete canoe, and the team decided to participate in International Concrete Canoe Competition 2020.

TEAM URJA

Faculty Mentor: Mr. S. Pradeep, Dept. of Civil Engineering

The team was formed in 2017 with the aim of fabricating light weight solar powered boats. The team decided to participate in the annual Solar Splash Competition 2019 held in the USA. The team specializes in fabricating light weight Solar powered boats based on the requirements of the competition and conduct the research on the same. The Team consist of 8 passionate Undergraduate Engineering Students from various engineering disciplines such as Civil Engineering, Mechanical Engineering, Electrical and Electronics Engineering.

AUTOMOTIVE SKILLS DEVELOPMENT COUNCIL (ASDC)

SRMIST is the authorized training partner of Automotive Skills Development Council (ASDC). The ASDC is the first development skill council of India, promoted by the Automobile industry through various bodies. The aim of SRM - ASDC is to make skills as enabler of our sector's growth. This center aims to provide the skills and knowledge for school/college dropouts to ensure jobs in formal sector and improve the social development of the society.

SRM – ASDC Centre provides hands on training skills in following Qualification Pack (QP) as per NSDC standard.

- Automotive Service Technician
- Automotive Electrician
- Automotive Brake Specialist
- Automotive AC Specialist

The objective of this course is to make industry-ready engineers. This course consists of the following components.

- Diagnosis and routine repair requirements of the vehicle
- Major repairs and Overhauling of the vehicle
- Diagnosis and repair of Electrical and electronic faults in a vehicle.

This QP's are delivered as 80 % practical 20 % theory and at the end of the course, assessment is carried out by ASDC. Successful candidates details and their domain specialization are available at Skill development management system (SDMS) portal

SRM – BRIN CENTRE “CENTRE OF EXCELLENCE IN AUTOMATION TECHNOLOGIES”

SRM Institute of Science and Technology, College of Engineering and Technology has established the “**SRM–Bosch Rexroth India (SRM-BRIN)** Center of Excellence in Automation Technologies - A joint training centre” in Collaboration with Bosch Rexroth, Germany who are market leaders in drives and control equipments. The primary objective of this centre is to produce trained manpower for automation in industries. This is a state-of-the-art training facility in pneumatics, hydraulics and PLC technology at SRMIST, Kattankulathur, Chennai.

The SRM-BRIN centre will act as an independent centre to cater the needs of the technical institutes like polytechniques, Engineering institutes and Industries in this region specifically in Chennai. The objective of the centre is to bridge the gap between the Industries and the Institutes and to provide industry ready manpower in manufacturing plants of Automotive Applications, Industrial Automation, Machinery Applications and Engineering.

The centre will function on the concept of Industrial environment in the Institute by providing hands on training to the trainers in different fields of automation. The modules like basic hydraulic technology, industrial hydraulics, proportional technology, basic pneumatics, industrial pneumatics, closed loop pneumatics and PLC based controls. On successful completion of above said modules, the trainees will be given with a "Joint Completion Certificate" by SRM- BRIN centre. This

training centre can design and offer tailor made courses for employees of industries. Also the Centre will provide solutions to the industrial problems through the consultancy works and projects on need basis to enhance Industry- Institute-Interaction.

SRM WRO Team

Faculty Mentor: Mr. K. Sivanathan, Dept. of Mechatronics Engineering

The team works on building an autonomous robot which could arrange the tetra cubes autonomously in a given pattern. Since the robot needs a complete autonomy, the team comprises of student members from different disciplines. The key research avenues are locomotion, sensor fusion, SLAM, control of autonomy, communication and so on. The team was formed in the year 2016 and participated in a national level WRO competitions in the year 2016 and 2018. The team endeavors to build the autonomous robot as a product eventually. In addition, the team participates in the World Robot Olympiad Competitions.

SRM ASV (SRM Autonomous Surface Vehicle) Team

Faculty Mentor: Mr. K. Sivanathan, Dept. of Mechatronics Engineering

The team works on building an aquatic boat which could perform different missions autonomously on the surface of water. As the boat exhibits complex dynamics, it poses great challenges in control and navigation. There are several research avenues in Autonomous Surface Vehicle such as perception, sensor fusion, control of autonomy, communication and so on. Since its conception, the team has built several variants of ASVs with different capabilities. Although the team's mission is to eventually develop ASV as a commercial product, the team participates in the international Roboat Competition conducted by AUUSI foundation annually. The team acquired 2nd position in Static Judging Phase of the International Roboat Competition 2016 held in the USA.

Team SPARS

Faculty Mentor: Dr. T. Muthuramalingam, Dept. of Mechatronics Engineering

The team is continuously participating in aero design events conducted SAE both within the India and USA, since 2017. The aim of the team is to develop unmanned aerial vehicle based on the constraints provided by the organizer. The future goal of this team is to apply research concepts in UAV control for the benefits of the students. It is planned to have commercialization of the fabricated model. This team participated in many international events held under two classes namely Advance class and Micro class. Competing with many international teams the team have achieved milestones and were appreciated by the judges. The outcome of the event participation is also aimed in external project funding and students placement.

Team D.I.R.T (Dive into Robotics Technology)

Faculty Mentor: Mr. S. Vasanth, Dept. of Mechatronics Engineering

Team D.I.R.T (Dive into Robotics Technology) a nonprofit student driven organization founded in the year 2016 under the department of mechatronics engineering. The objectives are to create general awareness towards robotics technology and to provide opportunities for the team members to gain invaluable hands-on engineering and experience as they design, fabricate and compete combat robots. Team DIRT also the official Combat Robot Team of SRMIST under SIIEC was formed to nourish the Consortium of students in order to advance in the field of futuristic technologies. We as a team have participated in various competitions and have earned laurels for our university. The team bagged many awards since its inception.

ETROS RACING

Faculty Mentor: Mr. S. Vasanth, Dept. of Mechatronics Engineering

ETROS racing a non-profit student driven organization founded in the year 2014. The objectives are to create general awareness towards green technology by promoting alternate and efficient sources of fuels and to provide opportunities for team members to gain invaluable hands on engineering and business experience as they design, fabricate and race solar cars. The team operates under the supervision of

SRM Innovation and Incubation Entrepreneurship Centre (SIIEC) which aims of collaborating the various teams in the university to provide a superior working environment. Our solar car was showcased in Global Exhibition on Services (GES 2016), a global platform offering opportunities for networking and business delegations from across the world. It is organized by the ministry of commerce and Industry (Government of India) under Make in India campaign. This team continuously participated and bagged awards in Indo Asian Solar Challenge 2015, 2016, 2018, and Electric Solar Vehicle Championship 2016, 2018.

Team Auto-creed Racing

Faculty Mentor: Mr. S. M. Vignesh, Dept. of Mechatronics Engineering

Team Auto-creed Racing works on fabricating electric racing go-karts. Electric vehicles are the future and aim for sustainable development. Auto-Creed Racing is a venture started in SRMIST in the year 2015. It is home to the first Electric Go-Kart of the University.

Auto-Creed Racing is a motorsport racing team which envisions to bring a clean version of go-kart racing to the competitive college racing scene. With its genesis in 2015, Auto-Creed Racing comprises a team of dedicated individuals working towards integrating strong and innovative engineering practices into manufacturing. Building the team from ground up, now it has evolved into a group which is determined to continue on its winning spree and progress into the multifaceted world of motorsport racing.

TekMedica

Faculty Mentor: Dr. Varshini Karthik, Dept. of Biomedical Engineering

A student technical club 'Tekmedica' has been formed to kindle students' innovation and to carry out projects with self-motivation. The major interest is with healthcare innovations and point of care medical devices. The team aims to work on a multidisciplinary approach making itself one of the most popular tech team in the region.

Centre for Lean and Six Sigma (CLASS)

Faculty Mentor: Dr. E. Vijayaraghavan, Dept. of Mechanical Engineering

The centre is established with the support from MSME Technology Development Centre, Agra. Around 248 students have become Six Sigma Green Belt Professionals and 12 students have become Six Sigma Black Belt Professionals. More than fifty Internships have been offered to the students so far, in the companies like Caterpillar, Ashok Leyland, Ford India, Toyota, RANE TRW Steering Systems, RANE Engine Valves, Yamaha Motors India, Butterfly Home Appliances, VPG Sensors, and Sundaram Motors. The programs are offered with the support of industrial experts.

Team Super Ignitors

Faculty Mentor: Dr. R. Pankaj Kumar, Dept. of Mechanical Engineering

Team Super Ignitors is a workstation where like-minded people compile to find technical, educational and co-operative excellence for the team. The main core motive is the systematic development of the group chained under proper leaders, the board of directors, mentors, technical, leads and members adjoining us in this travel. Team Super Ignitors, a team of engineering students from various branches was formed on 14th October 2017. It's an RC IC car race team aiming to build their own cars and race it in different events. The team has participated in various RC car events held at different IITs and NITs in recent years and represented SRMIST.

Team Hybrutos Racing

Faculty Mentor: Dr. P. Nandakumar, Dept. of Mechanical Engineering

Hybrutos Racing is the official formula hybrid team comprising a faction of 35 engineers of various inter-disciplinarian manoeuvres to fabricate racing cars for Formula Hybrid Competition, held at Loudon, New Hampshire, USA. The team believes in 3P's: Passionate, Performers and Perfectionists, never willing to compromise on quality and hard work. The team uses the most advanced modeling and analyzing software to design the hybrid race car in order to emblazon their mission towards a brighter future through sustainable development. On completing its hybrid prototype 'Fury' in March 2015, the team unveiled its first hybrid race car

'Alpha' in April 2016 and secured overall first in "Hybrid in progress" category on its debut at Formula Hybrid Competition 2016. The team has won the overall third place in Formula Hybrid 2017 (Hybrid Class) and the spirit of Formula Hybrid Award.

The team participated in the event Formula Imperial-HVC-2019, which is a student formula style vehicle design and manufacturing event. The 5th Edition of the event was held between 4th and 10th February, 2019. This season of Formula Imperial was held at Galgotias University, and Buddh International Circuit, Greater Noida. The team cleared the Technical Inspection and Brake Test successfully and thus was allowed to participate further in the dynamics events. In Business plan presentation, the team had to prepare a business strategy as a start-up and seek investments from the investors & in Cost Presentation, the team was evaluated on the basis of its understanding of the manufacturing processes and the cost incurred for the production of a prototype.

The team secured 1st position in B-Plan & Cost Presentation. In the Design Presentation event, the team's engineering process and the effort that went into the design of the vehicle was evaluated. The team was awarded the Best Design award. The Acceleration and Endurance event was conducted at Buddh International Circuit. The team completed 21kms in the shortest time at the event & consumed just 0.9 litres for the same, making it the most efficient hybrid car in India.

Team Odyssey

Faculty Mentor: Mr. R. K. Barathraj, Dept. of Mechanical Engineering

Team Odyssey is a team of engineering students from various branches pursuing their Bachelor of Technology degrees. The team was formed on 27th October 2017 with the mission of becoming one of the finest robotic teams in the country and the DRDO Robotics. The Unmanned Systems Exposition (DRUSE) 2018 being conducted by the Defence Research and Development Organisation (DRDO) provided the team with the platform to establish itself as one of the very best in front of the top leadership of the ministry of defense. More than technical expertise and

experience, Team Odyssey prides itself on its member's professionalism and work ethics and the continuously evolving and improving nature of its work environment.

Team Infi Alpha Hyperloop

Faculty Mentor: Dr. S. Prabhu, Dept. of Mechanical Engineering

Infi Alpha Hyperloop is a technical team of undergraduates working on the research, development and design of Hyperloop System. The team aims to implement the first feasible Hyperloop route in India as a pilot project, and setting up a foundation for a Pan-India Network. The team comprises of several core members, further divided into 4 broad domains, according to their fields of expertise, namely:

- Structures Design and Analysis
- Propulsion and Braking
- Electronics and Embedded Systems
- Corporate Relations

Team Solareon

Faculty mentor: Mr. Joji Johnson, Dept. of Mechanical Engineering

The Team SOLAREON started as a vision of a group of students and faculty members to develop futuristic cars powered by green energy / solar power. The mission of the team is to develop an eco-friendly vehicle that could replace the existing fossil fuel based internal combustion engine vehicles. This is achieved by taking part in events with other competitors working on the same platform and honing our skills and developing new technologies and techniques to make our car better.

Team SOLAREON is a multi-disciplinary team consisting of students from different departments like Mechanical, Electrical, Electronics, Computer Science, etc specializing in their area of expertise and working together for the development of solar powered vehicles. The team aims to offer a unique learning experience to students to gain valuable hands-on engineering and business experience while raising community awareness of clean energy vehicles in parallel with their academic schedule. The students practically apply their academic knowledge and

develop the necessary technical skills which make them industry ready. The team has taken part in various competitions and won the best performance award two times in the national level.

Team Efficycle

Faculty Mentor: Dr. U. Mohammed Iqbal, Dept. of Mechanical Engineering

Efficycle is a human-electric hybrid vehicle operated by two persons which is used for day to day mobile needs and adventure transport. It has both mechanical pedal through chain drive and electric power transmission with a battery capacity of 48 volts and 35 Ampere hour. Efficient 8 is a team from the Department of Mechanical Engineering, which was initiated by students during the academic year 2016-17. The team consists of students from Mechanical, Electrical and Automobile Engineering.

The build of the vehicle was started with the making of a prototype with PVC pipes and the CAD model created using Solid work. Stress strain analysis was done for critical components to ensure the safety of the vehicle. The vehicle is fabricated in a centralized fabrication yard which is located in our campus. Cutting, welding, finishing and assembly have been carried by the team members. The team has participated in several national level events with their built vehicle and represented SRMIST.

Team Elecruisers

Faculty Mentor: Dr. T. Rajasekaran, Dept. of Mechanical Engineering

The Elecruisers is the official E-BAJA student team of SRM Institute of Science and Technology, Kattankulathur, Chennai. The team participates in E-BAJA SAE INDIA competition, which is an intercollegiate design competition. The team makes electric ATV, promotes E-mobility and aims at innovating sustainable development. The team was established during the year 2016 and comprises students from departments like ECE, EEE, Mechanical etc.

Team SRM HPV

Faculty Mentor: Mr. S. Balamurugan, Dept. of Mechanical Engineering

The team SRM HPV - Human Powered Vehicle Challenge provides an opportunity for students to demonstrate the application of sound engineering design principles in the development of sustainable and practical transportation alternatives. Students work in teams to design and build efficient, highly engineered human powered vehicles for everyday usage and make transportation easier and cost efficient. Our team consists of students with different ideologies working together in seven different domains, namely, Chassis, Steering, Wheel Assembly, Brakes, Gears, Seat and Fairing. Team works together to present the most economical and sustainable design for human transportation.

The team SRM_HPVP has participated in the ASME E-FEST 2019 held at VIT-Vellore during the month of February 2019. The team has also participated in the following activities at E-FEST: Women's drag race, Men's drag race, Endurance race. The team SRM_HPVP secured 2nd Prize in the Women's drag race among 40 teams in the ASIA PACIFIC E-FEST.

Team IAM3D

Faculty Mentor: Mr. S. Balamurugan, Dept. of Mechanical Engineering

The team IAM3D - Innovative Additive Manufacturing 3D (IAM3D) Challenge is designed to give mechanical and multi-disciplinary undergraduate students an opportunity to use additive manufacturing technologies to re-engineer existing products or create new designs by demonstrating the value added through their application of sound engineering design principles. Our team consists of five different domains, namely, Designing, Analysis, Components, Calculations and Arduino Programming. Team focuses on constructing lightweight designs that can perform tasks perfectly. The team IAM3D has participated in the ASME E-FEST 2019 held at VIT-Vellore during the month of February 2019. The team has also participated in ASME's Innovative Additive Manufacturing 3D Challenge and acquired 2nd price in the Innovative Additive Manufacturing 3D Challenge among 18 groups in the ASIA PACIFIC E-FEST.

Team SDC

Faculty Mentor: Mr. S. Balamurugan, Dept. of Mechanical Engineering

The team SDC - Student Design Competition provides a platform for students to present their solutions to a range of design problems – from everyday household tasks to groundbreaking space exploration. Each team is required to design, construct, and operate a prototype meeting the requirements of an annually determined problem statement. Group of brilliant engineers coming together from multi-engineering backgrounds to find solutions to the annual problem statement.

BEECLUST MULTI-ROBOT SYSTEMS LAB

Faculty Mentor: Dr. R. Kumar, and Dr. S. Dhanalakshmi, Department of ECE

Beeclust Multi-Robot Systems Lab is a multi-disciplinary student-driven research group under the department of Electronics and Communication Engineering based in SRM-IST Kattankulathur. Beeclust MRS� was founded by our student Mr. Kedar Prasad Karpe in the year 2017 with the sole motive to work on Multi-Robot Systems and algorithms for achieving coordination among a large number of robots. This team has been working on projects such as mobile printing solutions and methodologies to simplify warehouse logistics using multi-robot systems. The team had participated in various competitions on National and International levels, conducted dynamic seminars and published ground breaking research papers in due course.

LinkedIn :

<https://www.linkedin.com/company/beeclust-multi-robot-systems-lab>

Instagram :

https://instagram.com/beeclust.mrsll?utm_medium=copy_link

Facebook :

<https://www.facebook.com/Beeclustlab/>

Team SRMAUV (SRM Autonomous Underwater Vehicle)

Faculty Mentor: Dr. K. Annapurani, Professor and Head, Department of Networking and Communications

Team Lead : Pallapothu Uttez (RA1911004010017) , pu6767@srmist.edu.in , IV yr EEE, 8328550080

SRM Autonomous Underwater Vehicle is a technical team that consists of undergraduate students from SRMIST, prototyping an autonomous underwater vehicle. The team is collaboration among students of various departments of Engineering and Technology including School of Computing, Mechanical Engineering, Electrical and Electronics Engineering, Electronics and Communication Engineering, Mechatronics Engineering and Automobile Engineering. The team participates in competitions such as-

1. SAVE: Students Autonomous Underwater Vehicle organized by the National Institute of Ocean Technology (NIOT), India.
2. SAUVC: Singapore Autonomous Underwater Vehicle Challenge organised by IEEE OES, Singapore Chapter and Co-Organised by Singapore Polytechnic , Singapore
3. RoboSub: International RoboSub Competition organised by the Association for Unmanned Vehicle Systems International (AUVSI)Foundation held in San Diego, CA

Achievements

- National Champions: Secured first place at NIOT (National Institute for Ocean Technology) SAVE competition held in Chennai in 2015.
- Sponsored by the Indian Government to participate in AUVSI's international Robosub competition at San Diego, USA in 2015 to represent India.
- Sponsored by SRM to participate in SAUVC (Singapore Autonomous Underwater Vehicle Challenge) in 2015 and won a consolation prize.
- Received NVIDIA GPU-grant sponsorship for vehicle.
- Team invited to exhibit vehicle at ACMEE 2018, 13th International Machine Tool Exhibition held at Chennai Trade Centre, Tamil Nadu.

- Selected among 15 AUV teams out of 22 across India to participate in NIOT SAVe 2019 competition.
- Presented novel underwater 3D simulation framework at IEEE OES - Underwater Technology '19 conference in Kaohsiung, Taiwan.

Team link:

- <https://srmauvsoftware.github.io/>
- <https://www.facebook.com/SrmAuv/>
- <https://www.instagram.com/accounts/login/?next=/srm.auv/>
- <https://in.linkedin.com/company/team-srmauv>

Technical Club: IoTAlliance

**Faculty Mentor: Dr. Kayalvizhi Jayavel, Associate Professor,
Department of Networking and Communications, School of Computing**

Team Website: www.iotalliance.in

IoT Alliance is a not for profit club of SRMIST that revolves around the world of Internet of Things and allied technologies. This club is founded and headed by Dr.Kayalvizhi Jayavel, Associate Professor, Department of Networking and Communications, School of Computing since 2014. This club is unique as it is one of the very few clubs whose team composition includes students, faculty and alumni as its stakeholders. Our team indulges in various activities including research, product development for local or international requirements revolving around IoT, AI, ML and Data Analytics. As part of international engagements we have successfully completed many projects and one of the notable projects is the collaborative initiative with Sweden based start-up WeberMobility AB. Also the club has participated and won in many Hackathons including Syndicate Bank Hackathon. Moreover this club engages in knowledge dissemination to students through a series of workshops and national and international internships. This club has international collaborative projects with countries including Australia, Sweden, Rwanda etc., This club is selected under AICTE, Government of India scheme as to be Role Model club of SRM and has received a funding of INR 200000. If interested to be part of the club and to know more about the club visit : www.iotalliance.in.

GDC is the first club of SRM centred solely on Game design and Development. We provide a platform to our members to explore their potential through workshops, game jams, hackathons, seminars, webinars and industry talks. This report summarises the proceedings of GDC SRM over the course of the even semester of 2022.

The inauguration of GDC SRM took place on the 16th of March 2022. The chief guests for the event were Mr Rajesh Kumar (marketing head for Scopik Edutech Pvt Ltd) and Mr. Jainarssh BC (South Region Head for the Media & Entertainment Skills Council). There the students were enlightened upon the fast evolving world XR technology, and its potential applications to daily life.

Itch.io Game Jam - 1st-3rd April

The Game Developer's community participated in the one Game Jam, a Global game development competition wherein the participants had to make a high score themed game, whose gameplay time does not exceed One minute. Avinash Sreekumar of X1 section from our club secured 2nd place in the competition. Another group consisting of Nitish Vashishth, Naman Alagh, Divyansh Purohit, Kanishk Bajaj and Eklavya Agal, secured the ninth place.

GDC in the month of April conducted a series of workshops, both online and offline, to increase the proficiency of its members in the realm of Game design and development. There were 4 workshops conducted over a period of 2 weeks, all of which taught basics of softwares like Unity, Blender and Pixelart. These workshops were of utmost importance to make future events a greater success.

The SRM Games Expo 2022 - 29th April

A huge initiative taken up by the club that would normally require months' worth of planning and setting up was done within a span of 3 weeks that ended up being a massive success due to the help of the board and members of GDC.

The expo consisted of multiple systems set up with games that were created by our members for everyone in the college campus to try, free of cost, which helped and motivated many students to take up game development. This expo was conducted

with the finances of the sponsors of GDC. We were able to raise 35000/- for the smooth functioning of the event. The event helped spread news about the club rapidly across the college with many students interested in joining the club

Smart wobble board - 2nd Week of May

Project was undertaken by departments under school of computing along with the biomedical department. The GDC SRM team were asked to create a video for the product providing a few details on what was required.

Project for GDC- To create content and an animation for a product that was still under development and had no previous references to go.

A mere 36 hour time frame given to the club for the completion of the project yet members that took part managed to deliver a more than satisfactory end project.

Recruitments- 7th-20th of July

During the end of the semester GDC felt a lack of members from the 2021-2025 batch, and to ensure longevity of the club, it was essential that a round of recruitments be held. Helpdesks were set up along with a roadmap into game development, which showed a beginner how to get into game development and attain expertise in it. GDC received close to 100 applications for this round of recruitments, Even though it fell in the dead centre of CT-II and CT-III.

Overall we think it would be justified to say that GDC has been hard at work and has no plans on slowing down. Next semester will have a lot more in store and create more opportunities for the students of srm.

The Product Development Club

Faculty Mentor: Dr. M. Thenmozhi, Dr. L. Anand and Dr. V. Hemamalini,

Department of Networking and Communications

The product development club is an effort designed to assist students improve their skills in developing real-world applications, with an emphasis on web and mobile app development. The work we plan on getting ranges from internal projects to free-lance work. We want to obtain as many projects as possible so that students can learn about how the industry works.

Our goal is to create a community where people can work together, collaborate, and help one another. We want to give students a platform, as well as some assistance and direction, to help them become better software developers who can create secure, long-lasting, effective, and high-performing apps. In addition, the group brings together like-minded students to participate in Hackathons, Competitions, and Projects together.

If students have any ideas (startups or project ideas), we can provide them with the necessary resources and guidance to help them succeed. Being a member of the Product Development Club will provide students with skills that will last a lifetime and will prepare them for the fast-paced and dynamic technology environment.

Contact information :

Email: productdevclub.srm@gmail.com

GITHUB COMMUNITY SRM

Faculty Mentor: Dr. P. Supraja, Associate Professor NWC, SRMIST

GitHub Community SRM is the official student-led community spearheading the Open Source Revolution at SRMIST, Chennai. It is an affiliation of GitHub with the SRM-IST-KTR GitHub Organisation. We attempt to unify all the projects and papers developed under the SRM Institute of Science and Technology under a single banner, the official GitHub Organisation of SRM IST KTR. GitHub Community SRM has organized multiple events to spread awareness and knowledge about open-source software. Some of them include OSSmosis, Skilltober, WomenInTech, and Unhashed. Faculty and students of SRMIST can now avail of premium enterprise, and students are now eligible to participate in GitHub Externships. GitHub Community SRM will organize its flagship event, '#OSSome Hacks.' A hackathon aimed to innovate open-source. We are a team of highly dedicated undergraduate members contributing toward taking this community to a higher level, and we are always looking forward to recruiting highly motivated students.

Contact Information: community@githubsrm.tech

Visit <https://githubsrm.tech/> for more information.

Salesforce Student Group SRM

Faculty Mentor: Dr. P. Supraja, Associate Professor, NWC, SRMIST

Salesforce student group SRM is the official student-led community bringing industry-leading Salesforce skills at SRM IST, Chennai.

Salesforce is the world leader in CRM and the objective of this group is to teach current Salesforce technologies to current students to help secure placements and jobs in top companies.

It is an affiliation of the Salesforce Trailblazer community, Chennai with the SRM IST KTR Salesforce student group.

The student group plans to organise multiple events over the next 6 months, ranging from recruitments, tech workshops, and cloud computing workshops and also provide verified certificates to all participants. We have currently signed an MOU with IEEE which provides us with technical support and publicity for events.

The group had become inactive owing to the Covid-19 pandemic and due to dissolution of the previous team. The student group has recently been made active again with a new team being appointed. We have contacted the local salesforce trailblazer community in Chennai to reinstate sponsorship and swags for upcoming events.

Salesforce Student Group has organised multiple events in the past such as Trailhead, Techtrail and Furtherance & among many others.

We are a group of highly motivated individuals who aim to take the Salesforce Student Group to new heights and also aid the college in increasing placements in Salesforce-affiliated companies.

HackTheBox SRMIST

Faculty Mentor: Dr. P. Supraja, Associate Professor, NWC, SRMIST

HackTheBox SRMIST is a community supported by the official Hack The Box Meetups; it is a Chennai-based meetup organized by modern cybersecurity community professionals to educate and train the cyber soldiers of tomorrow to defend the international cyberspace. We are dedicated to preparing the future

generation of cyber-warriors at SRMIST and beyond. HackTheBox SRMIST started an initiative to create a Cyber Security based community to host workshops, events, and CTFs to educate the upcoming cyber professionals in and around the Chennai area, graciously sponsored by SRMIST.

Contact: community@htbsrmist.tech

Visit <https://www.htbsrmist.tech/team> for more information.

STUDENT COPTER RESEARCH ORGANISATION (SRM-SCRO)

Faculty Mentor: Mr. Mahendra Perumal, Dept. of Aerospace

Student Copter Research Organization is a dynamic student-based research team with the facilitation of SRM Institute of Science and Technology, Chennai. It was established in August 2013 by two with copters at its primary focus, the team now is a highly multidisciplinary team and consists of students from various domain such as Design and Fabrication, Flight Systems, Computer Vision, Web Development & Corporate. With the zest to Inspire, Initiate and Innovate this team brings many laurels to the university by participating in multiple national and international events. Some prominent events and projects include Aero 360 a national level aero modelling competition, the Singapore Space Challenge '13, AAWMD – Autonomous Ambient Weather Monitoring Drone wherein the team has to create an innovative weather monitoring system, the International Micro Aerial vehicle 2014, SAREX18 (Search And Rescue EXercise-2018), AAKRUTI 2018, Op Rahat – Techfest at IIT Bombay and Tatamakerthon challenge at IIT Bombay. The team hosts the national level aero fest 'Udaan' with events such as Drone races, workshops for 3D printing and crashed aircraft safety drill. The team has won 1st place in Forensic Hackathon organised by Govt. of Uttarakhand, XDesign challenge conducted by Dassault Systems, Aerothon 2021 organized by SAE India. With the winning tag of Aakruthi 2018 Design challenge held at Dalla, Texas (USA) which was conducted by Solidworks, the team was selected for Smart India Hackathon for two consecutive years. With all the above achievements, SCRO is also proud of publishing multiple research papers in the field of aviation. Visit www.srmicro.com for required information.

IoT Alliance Club

IoT Alliance Electrical Division

Faculty Mentors: Dr. J. Kayalvizhi Jayavel, Dept of NWC, SRMIST, Dr. D. Maharajan, Dept of EEE, SRMIST, Dr. A. Geetha, Dept of EEE, SRMIST
Electrical Division is an AICTE 'SPICES' funded student club of SRM Institute of Science and Technology that revolves around the world of Embedded Systems and Internet of Things. Our team encourages research and product development, while reaching out to students through workshops and internships with the aim of sharing knowledge. This club is redefining the faculty, alumni and junior connect to a new dimension. It is an initiative to help students to become better at developing the Internet of Things (IoT) focused more on real-world applications. The club provides the opportunity to do collaborate with the Department of Networking and Communications to support software development, and freelance projects for companies and collaborate together.

Next-Gen AI

Faculty Mentor: Dr. S. Selvakumarasamy

Hailed as the ultimate future technology, Artificial Intelligence is all set to take over the world and further enhance the essence of the human life. Comprehending this vision, the idea for CINTEL's Next - Gen AI was born. Providing an educational and fun milieu, we create a foreground for students to acquire practical knowledge in the prodigious field of Artificial Intelligence and equip them with suitable strengths to undertake utile and creative projects involving the various subsidiaries of the field. We provide collaborative projects, upskilling programs, summer school programs, research opportunities and help with internship opportunities. The opportunities and experience provided by CINTEL's Next - Gen AI are sure to enhance the student resume and help them in securing good placements.

DOMAINS

We house five technical domains that include:

- Machine Learning/Deep Learning
- Web/App Development
- Computer Vision
- Natural Language Processing
- Robotics

Each of these domains endeavor to further our vision by providing its members with the best informative resources and creating a fun and conducive learning environment. The learning experience is not only limited to the CINTEL (Computational Intelligence) department but also expands to include various other departments like Civil Engineering, Biotechnology and Electrical & Electronics Engineering who we proudly call our collaborative departments. We aim to help our members to understand real-world applications of AI and come up with pragmatic solutions to real-time problems.

Apart from our five technical domains we also have two non-technical domains – Management and Creatives, who, keeping in line with our vision, plan events and activities that further our vision to include all the students of the University.

The SRM Chemical Club (TSCC)

Faculty Mentor: Mr. K. Selvam and Dr. D. Nanditha, Dept of Chemical Engineering

The SRM Chemical Club (TSCC) has been formed to nurture young talents and motivate the students to be involved in research projects, prototype-building, and showcasing their various aptitudes and technical events. The club's tagline is "Thriving and Growing," aimed at progressive learning and achieving greater heights.

Contact details:

Mr. K. Selvam, Assistant professor, selvamk@srmist.edu.in, 9865217653

Dr. D. Nanditha, Assistant Professor, nandithd@srmist.edu.in, 9841763121

For more information:

<https://thesrmchemicalclub.wixsite.com/website> or Chemical Club | The Srm Chemical Club | Kattankulathur

The Srm Chemical Club - YouTube

<https://www.facebook.com/profile.php?id=100071198058517> or (20+)

Srmchemical Club | Facebook

https://www.instagram.com/thesrmchemicalclub_/ or Srmchemical Club

(@thesrmchemicalclub_) • Instagram photos and videos

https://twitter.com/srm_chemclub Or (14) The SRM Chemical Club (@srm_chemclub) / Twitter

<https://www.linkedin.com/company/the-srm-chemical-club/about/> Or (99+) The SRM Chemical Club: About | LinkedIn

THE TEAM ROBOCON

Faculty Mentor: Dr. G. Joselin Retna Kumar, Associate Professor, Dept of EIE

The team was formed by a group of students who received funding from the DRDO in 2012. SRM Team Robocon is a multidisciplinary team involved in competitive robotics. The team comprises engineers from various branches including Mechanical, Mechatronics, EEE, ECE, CSE and Aerospace. The team members are specialized in various aspects of robotics engineering including Mechanical fabrication, designing and analysis, electronics and circuit designing, algorithm development and coding. The team participates in competitions such as ABV Robocon which involves making a robot from scratch which fulfils the problem statement given by the host country every year. As the problem statement is new every year, the contestants are kept on toes.

Reach out to us on our social handles!

Website: <https://www.srmteamrobocon.com/>

Instagram handle: <https://www.instagram.com/srmteamrobocon/>

LinkedIn: <https://www.linkedin.com/company/srmteamrobocon/>

Blog: <https://srmtechrobocon.medium.com/>

PROFESSIONAL ASSOCIATIONS

The following associations function in the College of Engineering and Technology:

- Automobile Engineering Association (AEA)
- Association of Mechatronics Engineers (AME)
- Society of Automotive Engineers (SAE)
- Indian Institute of Architects (IIA)
- Council of Architecture (CoA)
- Indian Institute of Interior Designers (IIID)
- ASSOCHAM GEM

- Indian Green Building Council - Institutional Membership
- Biotechnology Association
- SRM Society of Civil Engineers
- Computer Science and Engineering Association
- The Institution of Engineering Technology (IET, UK)
- Electronics & Communication Engineering Association
- Optical Society of India (OSI)
- Electrical and Electronics Engineering Association
- Electronics & Instrumentation Engineering Association (EIEA)
- Society of Photo-Optical Instrumentation Engineers (SPIE)
- Food Process Engineering Association
- Genetic Engineering Association
- Computer Society of India (CSI)
- Instrumentation & Control Engineering Association
- Instrumentation Society of Automation (ISA)
- Instrument Society of India (ISOI)
- CII (Confederation of Indian Industry)
- Mechanical Engineering Association (MEA)
- Indian Science Congress Association – Chennai Chapter
- Telecommunication Engineering Students Learning Association (TESLA)
- Consortium of Biomedical Engineers (CBME)
- ACM-W Chennai Chapter
- Chemical Engineering Association

STUDENT CLUBS, CHAPTERS & ASSOCIATION

Student Clubs: Quanta Association

Quanta Association initiated aiming to transform into contributing members of professional community in Nanoscience and Nanotechnology. And also, with the focus to flourish themselves with effective communication with personal interaction, practicing leadership experience, establishing network of contacts and presenting their scholarly works in professional meetings, journals, research experiences, outreach services to the in - and off campuses.

Professional Chapters: ACCMS-Global Research Centre (GRC)

The Asian Consortium on Computational Materials Science (ACCMS) was set up in order to nurture and promote research and development activities in computational materials in Asian countries.

Global Research Center is set up in SRMIST to attract a large number of young and high level researchers from all over the world The establishment of this real center promotes multidisciplinary research thereby opening new collaborations not only academic but also industrial The center serves as a hub to promote computational research in various fields like Multi scale modeling and simulations, Materials for energy storage and conversion, Nano devices for information storage, Nanostructure materials, multiferroics materials, 2 D materials, vdW materials, Biomaterials, Biosystems, Bioinformatics, Bioengineering and Nanomedicine, Physical organic materials, Catalytic materials, Advanced composite and functional graded materials and structures, Oxide based materials, Materials Informatics and Genome, Computational mechanics of advanced materials and structures, Static and dynamic stability of composite plates and shells, and more.

- TERI – The Energy and Resource Institute
- ASSOCHAM – Council for Green and Eco friendly Movement (GEM)
- SRM SAE Collegiate Club
- SAEINDIA SRM Aerospace Collegiate Club
- Architecture and Design Students Association
- ISTE – The Indian Society for Technical Education
- Food Process Engineering Association
- ICI – Indian Concrete Institute

- IChE – Indian Institute of Chemical Engineers
- SRM-IET – Institution of Engineering & Technology
- IETE – Institution of Electronics & Telecommunication Engineers
- IEI (Student Chapter)
- Sri Ramanujan Mathematics Club
- IEEE – Institute of Electrical and Electronics Engineers
- EEE Association
- Marine Technology Society (MTS) student chapter
- IE (I) student chapter
- ENFUSE student chapter
- IEEE-IAS chapter
- IEEE Power Engineering Society
- EIEA – Electronics and Instrumentation Engineering Association
- SPIE – The International Society for Optics and Photonics
- CSI – Computer Society of India
- ISACA – Information Systems Audit & Control Association
- SRM – ACM – Association for Computing Machinery
- ISA – The International Society of Automation
- ICEA – Instrumentation & Control Engineering Association
- ASME SRM – The American Society of Mechanical Engineers
- ISHRAE – The Indian Society of Heating, Refrigerating and Air Conditioning Engineers
- QUANTA – Nanotechnology Student association
- QCFI – Quality Circle Forum of India
- Energy, Photography, Robotics Club
- SWEA – Software Engineering Association
- MTS – Marine Technology Society
- ASCE – American Society of Civil Engineers
- IGS – Indian Geotechnical Society
- ACI – American Concrete Institute
- SESI - Solar Energy Society of India
- EWB – Engineers without Borders
- Material Advantage Chapter
- CINTEL Association

- RM-ACM-W-Students Chapter
- SRM ACM Students Chapter
- SRM ACM HCI (ACM SIG)
- SRM ACM SigCHI(ACM SIG)

ASSOCIATIONS WITH INTERNATIONAL COLLABORATIONS

- SRM – BRIN Centre, Centre of Excellence in Automation Technologies
- ASDC – Automotive Skill Development Centre
- Computer Society of India (CSI)
- ISACA – Student Chapter
- ACM Women Chennai Chapter
- SRM-ACM Students Chapters & SIGs
- LabVIEW Club
- MEMS Club
- SAE International Collegiate Club
- Research Institute of Electronics, Shizuoka University, JAPAN
- Geo Nuclear Science (GNS) – NEW ZEALAND
- Asian Nanoscience and Nanotechnology Association (ANNA) – JAPAN
- Indira Gandhi Center for Atomic Research (IGCAR), Kalpakkam
- IEEE Advanced Networks & Telecommunication Systems Conference
- ASCE – American Society of Civil Engineers
- SRM Optica (Student Chapter)
- School of Design Thinking, Design Intellect, Chennai
- Jacobs Institute for Design Innovation, UC Berkeley
- Sutardja Center for Entrepreneurship and Technology, UC Berkeley
- Kingston University, London
- University of Southern Queensland, Australia
- The University of Alabama, Tuscaloosa, Alabama
- University of Binghamton, State University of Newyork, USA
- Teeside University, Middlesbrough, Tees Valley, UK
- Deakin University, Australia

These bodies organize academic lectures, seminars, (regional & national) exhibitions and related activities from time to time for the benefit of students.

SCHOLARSHIPS AND AWARDS

SRM Institute of Science and Technology (formerly known as SRM University) offers several Scholarships, fee waiver schemes, concessions to meritorious and deserving students. Large number of students tremendously benefit from such schemes. The scholarship program is a transparent merit based process. In subsequent years, the scholarship is subject to consistent high performance as per the norms set by the university from time to time. The quantum of scholarship and the number of scholarships are subject to change from time to time. Processing will be done by a Scholarship committee consisting of SRMIST officials and academicians.

The scholarship and concession schemes of SRMIST to recognize excellence in academic, sports and deserving candidates are listed below.

SI. No	Category	Sub Category
I	Founder's Scholarship	SRMJEEE
		IIT JEE (Mains)
		State Toppers
		District Toppers within Tamil Nadu
		Early Bird
		Sports
II	SRM Merit Scholarship	SRM JEEE Merit Scholarship
III	Chancellor Constituency Scholarship	Perambalur Constituency
		PKMS
IV	Socio-Economic Scholarship	NGOs & Tribal Community
		Low Income Families
V	Unnat Bharat Abhiyan	Vendhar Education Grants Scheme

Sl. No	Category	Sub Category
VI	Differently Abled Scholarship	Locomotor / Orthopaedic
		Visually Impaired
		Speech & Hearing
		Mental Disability
		Multiple Disabilities
VII	SRM Arts and Culture Scholarship	Fine Arts
		Culture
		Achievements, Accolades / Special Talents
VIII	Employee Ward Scholarship	Availing for the first time admitted in SRMIST
		Availing for the second time admitted in SRMIST
IX	Alumni Scholarship	Alumni Ward Scholarship
X	Performance Based	SRMIST Examinations
XI	Concessions	Humanitarian/Reference
XII	Defence Scholarship	Defence Personnel - Service
		Defence Personnel - Ex Service
XIII	Sponsored Scholarships	State Govt. Sponsored
		Central Govt. Sponsored
		Corporate / NGO etc.,

Note : The decision of the scholarship committee would be final and binding.

SCHOLARSHIP PROGRAM: INTERNATIONAL STUDENTS

SRMIST offers various scholarship for International students joining undergraduate and postgraduate programs. The exceptions are MBBS, BDS, BASLP, B. Pharm and Pharm D.

In all matters relating to scholarship, the decision of the SRMIST Scholarship Committee would be final and binding. Candidates are eligible for either Merit or Economic scholarship and not both.

Eligibility norms to avail various Scholarships: -

1) Economic Scholarship for Africa, SAARC and Asia countries

(Applicable for both UG & PG Programs)

Tuition fee waiver of 50% on Annual tuition fee.

Scholarship Exempted Courses: MBBS, BDS, BPharm, BASLP, Pharm D

2) Founders Scholarship for NRI/OCI/PIO

Tuition fee waiver of 50% on first year tuition fee for the entire duration of the program for the candidates who score 80% and above in relevant subjects. If the Eligibility Committee seeks grade equivalence, in such cases the responsibility lies with the candidate to submit the grade equivalence signed by the authorized signatory from the concerned school. Based on the same, scholarship will be approved. (for subjects and Boards refer the below table)

	Applicable only for UG program for the entire duration except MBBS, BDS, B. Pharm, BASLP, Pharm D & Ph D courses	
	Criteria -70% and above	
	50% Tuition fee waiver	
	Science Stream	Commerce Stream
CBSE / HSC	70% and above aggregate of PCM or PCB	70% and above for CBSE-Commerce stream-80%

	Applicable only for UG program for the entire duration except MBBS, BDS, B. Pharm, BASLP, Pharm D & Ph D courses	
	Criteria -70% and above	
	50% Tuition fee waiver	
	Science Stream	Commerce Stream
		Aggregate in ACE (Accounts, Commerce and Economics)
GCE A Level	Grade 'B' and above in two courses and minimum 'C' in third course (PCM or PCB)	Grade 'B' and above in two courses and minimum 'C' in third course (ACE)
IB	Grade '5' and above in any two courses but not less than "4" in the third course (PCM or PCB)	Grade '5' and above in any two courses but not less than "4" in the third (ACE)
WAEC and other African national grade examination	Grade 'C4' and above in any two courses and minimum 'C5' in the third course. (PCM or PCB)	Grade 'C4' and above in any two courses and minimum 'C5' in the third course. (ACE)
Note	The Scholarship amount is 50% for above 70% marks	
1) For courses like BA JMC, B. Sc Vis-com, B. Com ISM, LLB, B. A LLB, BScHCM, B. Des, B. Arch, BCA and BBA- overall percentage will be considered for CBSE and boards other than CBSE any three subjects as per the above-mentioned band will be considered.		
2) Marks scored in the language subjects will not be considered for scholarship		
3) If the Eligibility Committee seeks grade equivalence, in such cases the responsibility lies with the candidate to submit the grade equivalence signed by the authorized signatory from the concerned school. Based on the same scholarship will be approved.		

3) SAT Scholarship for NRI/PIO/OCI

1. For admitting international students based on SAT Subject score with 50% scholarship on annual tuition fee
2. SAT 2 Subject test /SAT 1 Aptitude Test / IIT JEE score is considered for 50% scholarship on annual tuition fee for the entire duration of the program. The following are the eligibility criteria for the scholarship

S.NO	Examination	Program	Eligibility Criteria
1	SAT 2	All BTech	Aggregate of 1500 Out of 2400 in PCM (Level 1 or level2)
2	SAT 2	BTech Biotech / Genetic / Bio related courses	Aggregate of 1500 Out of 2400 in PCM (Level 1 or level2) or PCB
3	SAT 2	BArch	Aggregate of 1500 Out of 2400 in PCM (Level 1 or level2) with NATA passing score 70 out of 200
4	SAT 1	Forall FSH, Management, E&T, Law and Agri courses	Aggregate of 900 out of 1600 in reasoning test
5	IIT JEE- Paper 1	All BTech courses	Aggregate of 200 out of 360 in PCM
6	IIT JEE- Paper 2	BArch	Aggregate of 200 out of 390 in mathematics aptitude test and Drawing Test with NATA with passing score 70 out of 200

4) SRMJEEE route for NRI/PIO/OCI

- a. NRIs appearing for SRMJEEE and qualify will be treated on par with domestic students taking the entrance examination and pay the domestic fees.
- b. NRI students who do not qualify in SRMJEEE can still opt for the direct admission route for international admission and pay the full NRI / International fee as per approved international fee fixed by the fee fixation committee.

c. NRI students coming through SRMJEEE will pay fees in rupees on par with domestic students.

d. NRI students coming through SRMJEEE will apply for hostel accommodation as per the process for domestic students in rupees.

Sports Scholarship

International and National level sports persons are exempted from Tuition fee, Hostel accommodation and Mess fee.

Sports Scholarship is also given to those categories of students who excel in sports.

Category I	100% Fees Concession –Tuition ,Book, Exam Fees and Hostel or Transport fees
Category II	50% Fees Concession – Tuition Fees and Hostel Fees

Sports Performance during the Programme

Non-Sports quota Students are also awarded tuition fee waiver based on their performance in sports.

Scholarship Awarded to Students Admitted Under Sports Quota in the University

Total scholarship amount given by the University per year for all sports quota students in an academic year is approximately, Rs. 6+ Crores.

Year of Scholarship	No. of students	Scholarship (Rs.)
2021 - 22	350	6,00,00,000
2020 - 21	369	6,20,00,000
2019 - 20	350	6,88,20,000
2018 - 19	298	6,03,75,000
2017 - 18	335	6,37,00,000
2016 – 17	120	2,15,00,000
2015 – 16	120	2,10,00,000

TRANSPORT DETAILS

Dr. T. Rajasekaran, Prof. / Mechanical

G.M. Transport

Intercom No. 7314

Supervisors

Office

Intercom No. 7315/7316

STUDENTS' BUS ROUTE & TIMING DETAILS (Kattankulathur Campus)

BTech. / BArch. / B.Des. / IHM / MTech : 2022 - 2023

ROUTE NO : 11	
BOARDING POINT	TIMING (A.M)
Avadi	6.05
Murugappa Polytechnic	6.07
Thirumullaivoyil	6.10
ROUTE NO : 11-A	
BOARDING POINT	TIMING (A.M)
Waves	6.30
Collector Nagar	6.32
Golden Flats	6.35
ROUTE NO : 11-B	
BOARDING POINT	TIMING (A.M)
Ambattur OT	6.20
Canara Bank	6.22
Ambattur Estate	6.27
Vavin	6.30
Maduravoyal (Service Road)	6.35
Porur Toll Gate	6.40
ROUTE NO : 22	
BOARDING POINT	TIMING (A.M)
New College	6.05
Ajantha	6.07
Valluvar Statue	6.10
Mylapore Tank	6.12
Mandaveli Depot	6.15

ROUTE NO : 22-A	
BOARDING POINT	TIMING (A.M)
Adayar Aavin	6.15
Avvai Home	6.17
Besant Nagar Bus Stand	6.20
RBI Qrts	6.22
Vannandurai	6.25
Adyar Bus Depot	6.28
ROUTE NO : 22-B	
BOARDING POINT	TIMING (A.M)
Indira Nagar Water Tank	6.25
Indira Nagar Pillayar Koil	6.28
Adayar Canal	6.30
IIT	6.32
Guindy	6.35
ROUTE NO : 33	
BOARDING POINT	TIMING (A.M)
Vadapalani Depot	6.10
AVM	6.13
Avichi School	6.15
Virugambakkam	6.17
ROUTE NO : 33-A	
BOARDING POINT	TIMING (A.M)
Vembuli Amman Koil	6.15

AlwarThirunagar	6.18
Kesavardhini	6.22
Valasaravakkam	6.25
ROUTE NO : 33-B	
BOARDING POINT	TIMING (A.M)
Porur Roundana	6.22
Sakthi Nagar (Shell Bunk)	6.24
Mugalivakkam	6.26
Ramapuram (MIOT Hospital)	6.29
Butt Road	6.33
Asharkhana	6.37
Shanthy Bunk	6.39
ROUTE NO : 44	
BOARDING POINT	TIMING (A.M)
SRM Hospital (Mambalam)	6.17
Ayodhya Mandabam	6.19
Postal Colony	6.20
Ashok Pillar	6.23
Pallavaram	6.33
ROUTE NO : 55	
BOARDING POINT	TIMING (A.M)
Neelankarai	6.00
Palavakkam	6.05
Kottivakkam	6.08
R.T.O Office (ECR)	6.10
Thiruvanmiyur Kovil	6.12
Thiruvanmiyur Signal	6.15
SRP Tools	6.20
ROUTE NO : 55-A	
BOARDING POINT	TIMING (A.M)
Baby Nagar	6.20
Vijay Nagar	6.25
Echankadu Signal	6.30

ROUTE NO : 55-B	
BOARDING POINT	TIMING (A.M)
Puzhuthivakkam (MRTS)	6.20
Kaiveli	6.23
N I O T	6.25
Oil Mill (Pallikaranai)	6.30
Govt School (Pallikaranai)	6.33
ROUTE NO : 55-C	
BOARDING POINT	TIMING (A.M)
Medavakkam	6.30
Medavakkam X Road	6.32
Gowrivakkam	6.35
Sembakkam	6.37
Kamarajapuram	6.40
Camp Road	6.42
Christ King	6.45
ROUTE NO : 66	
BOARDING POINT	TIMING (A.M)
Valluvar Kottam	6.12
Loyola College	6.15
Choolai Medu	6.20
Metha Nagar	6.22
Ampa Mall	6.25
Nerkundram	6.32
ROUTE NO : 66-A	
BOARDING POINT	TIMING (A.M)
Anna Nagar Roundana	6.15
Blue Star	6.18
Thirumangalam	6.20
Koyambedu (Rohini Theatre)	6.25
Maduravoyal (Erikkarai)	6.27

ROUTE NO : 66-B	
BOARDING POINT	TIMING (A.M)
SAF	6.25
MMDA	6.26
Ambika Empire	6.30
Vadapalani Sivan koil	6.32
Lakshman Sruthi	6.33
Kasi Theatre	6.40
Ekkaduthangal	6.42
Chrompet	6.52
MIT	6.55
ROUTE NO : 77	
BOARDING POINT	TIMING (A.M)
Stella Maris	6.10
Music Academy	6.12
Naradha Gana Saba	6.15
Billroth Hospital (One Way)	6.20
Crown Plaza	6.22
Kotturpuram	6.25
ROUTE NO : 88	
BOARDING POINT	TIMING (A.M)
Sathya School	6.25
Pondichery Guest House	6.28
Nesapakkam	6.30
Saravana Bhavan Hotel (K.K Nagar)	6.33
K.K. Nagar Depot	6.38
Sanatorium (MEPZ)	6.53
Tambaram (Hindu Mission Hospital)	6.56
ROUTE NO : 99	
BOARDING POINT	TIMING (A.M)
Star Theatre	6.05
Rathna Cafe	6.07
Ice House Police Station	6.09
Light House	6.12

Santhome Church	6.15
Pattinapakkam	6.17
Rohini Garden	6.20
Adyar Bakery	6.27
ROUTE NO : 122	
BOARDING POINT	TIMING (A.M)
Manali (Mathur 2 nd Main Road	5.50
Moolakadai	6.00
Perambur (One way)	6.10
Thiru Vi Ka Nagar	6.15
Kolathur (Moogambigai)	6.18
Retteri (Cake Waves)	6.20
Ambedkar Nagar	6.25
ROUTE NO : 133	
BOARDING POINT	TIMING (A.M)
Ellaiamman Koil (Beach Rd)	5.55
Kaladi Pet (Beach Rd)	5.57
Raja Kadai (Beach Rd)	6.00
Toll Gate (Beach Rd)	6.02
N4 Police Station (Beach Rd)	6.05
Kasimedu (Beach Rd)	6.07
Kalmandabam	6.10
Beach Station	6.15
Fort Rly. Station	6.20
Shanthi Theatre	6.23
Church Park Convent	6.30
Teynampet (DMS)	6.32
Nandanam Signal	6.35
Saidapet	6.37
Chinnamalai	6.40
ROUTE NO : 144	
BOARDING POINT	TIMING (A.M)
Doveton	6.05

Dr. Alagappa Road	6.08
Ponniammam Koil	6.10
Kellys Signal	6.18
Kilpauk Garden	6.23
Mental Hospital (Ayanavaram)	6.28
Noor Hotel (Ayanavaram)	6.31
Nathamuni Theatre	6.35
Anna Nagar West Depot	6.40
ROUTE NO : 155	
BOARDING POINT	TIMING (A.M)
Mount Subway	6.30
Jayalakshmi Theatre	6.32
Vanuvampet	6.35
2 nd Main Road	6.35
ROUTE NO : 177	
BOARDING POINT	TIMING (A.M)
Korattur	5.55
Padi X road	6.00
Vasantham Colony	6.05
K4 Police Station	6.07
Lotus Colony	6.10
Chinthamani Signal	6.12
Shenoy Nagar	6.15
Aminjikarai Market	6.17
N S K Nagar	6.20

Panchali Amman Kovil	6.23
Indian Hospital	6.27
ROUTE NO : 188	
BOARDING POINT	TIMING (A.M)
Thoraipakkam Jain College	6.00
Mettukuppam	6.03
PTC Quarters	6.05
Karapakkam	6.12
Sholinganallur Junction	6.15
Chemmanchery (Sathiyabama University)	6.20
Navalur Signal	6.25
Siruseri Sipcot	6.25
Kazhi Pattur	6.30
Hindustan University	6.35
Chettinad Hospital	6.35
Kelambakkam Junction	6.38
Pudhupakkam	6.45
Pudupakkam (Anjaneyar Temple)	6.47
Mambakkam	6.49
Kandigai	6.55
Kolapakkam	7.00

INSTRUCTIONS:

Campus Arrival Time : 7.45 am

Campus Departure Time : 5.10 pm

STAFF BUS TIMINGS
(Kattankulathur Campus) S1A, S7B, S11, SH, M, A

ROUTE NO : S-1	
BOARDING POINT	TIMING (A.M)
Avadi	6.05
Thirumullaivoyal	6.10
Ambattur OT	6.15
Ambattur Estate	6.17
Golden Flats	6.25
Collector Nagar	6.27
ROUTE NO : S2	
BOARDING POINT	TIMING (A.M)
Ayanavaram	6.05
Ayanavaram Noor Hotel	6.09
ICF	6.13
Nathamuni	6.15
Anna Nagar West Depot	6.20
Thirumangalam	6.23
Nerkundram	6.27
Maduravoyal	6.31
ROUTE NO : S3	
BOARDING POINT	TIMING (A.M)
Ambica Empire	6.25
Vadapalani Sivan Koil	6.30
Ashok Pillar	6.33
Kasi Theatre	6.35
Ekkattuthangal	6.37
Pallavaram	6.50
MIT	6.54
MEPZ	6.57
ROUTE NO : S4	
BOARDING POINT	TIMING (A.M)
Mylapore Tank	6.15
Mandaveli Depot	6.17
Vannandurai	6.27
Indira Nagar Water Tank	6.30
Adayar Canal	6.32

IIT	6.35
Anna University	6.37
Guindy	6.40
Shanthy Bunk	6.45
ROUTE NO : S5	
BOARDING POINT	TIMING (A.M)
Nandampakkam (Trade Centre)	6.33
Ramapuram (MIOT)	6.35
Mugalivakkam	6.38
Sakthi Nagar	6.42
PorurRoundana	6.45
Toll Gate	6.47
ROUTE NO : S6	
BOARDING POINT	TIMING (A.M)
Ellaiamman Koil (Beach Road)	5.55
Kaladi Pet (Beach Road)	5.57
Raja Kadai (Beach Road)	6.00
Toll Gate (Beach Road)	6.02
N4 Police Station (Beach Road)	6.05
Kasimedu (Beach Road)	6.07
Kalmandabam	6.10
Beach Station	6.15
Fort Rly Station	6.20
Shanthy Theatre	6.25
Church Park	6.30
Teynampet (DMS)	6.32
Nandanam Signal	6.35
Saidapet	6.37
Chinnamalai	6.40
ROUTE NO : S7	
BOARDING POINT	TIMING (A.M)
Check Post	6.30
Gandhi Road Junction	6.33

Vijaya Nagar	6.38
Kaiveli	6.39
Echankadu	6.45
ROUTE NO : S7A	
BOARDING POINT	TIMING (A.M)
Kamakshi Hospital	6.25
Pallikaranai	6.30
Oil Mill	6.33
Medavakkam	6.35
ROUTE NO : S7B	
BOARDING POINT	TIMING (A.M)
Medavakkam X Road	6.37
Vijaya Nagaram	6.40
Santhosapuram	6.40
Sembakkam	6.42
Kamarajapuram	6.45
Mahalakshmi Nagar	6.48
Camp Road	6.50
Selaiyur	6.52
Christ King	6.55
Air Force Road	6.56
ROUTE NO : S8	
BOARDING POINT	TIMING (A.M)
Mount Subway	6.30
Jayalakshmi Theatre	6.32
Vanuvampet	6.35
2 nd Main Road	6.35
ROUTE NO : S9	
BOARDING POINT	TIMING (A.M)
Mannivakkam	6.40
Lakshmi Nagar	6.42
Bharathi Nagar	6.47
Krishna Nagar	6.50

Irumbuliyur	6.57
Perungalathur	7.05
ROUTE NO : S10	
BOARDING POINT	TIMING (A.M)
Chengalpattu Medical College	6.55
New Bus Stand	7.00
Old Bus Stand	7.05
S.P. Koil	7.15
Maraimalainagar	7.20
ROUTE NO : S11	
BOARDING POINT	TIMING (A.M)
Chrompet	06.45
Dr. Rajendraprasad Road	06.47
Chitlapakkam Bus Stand	06.50
Sanatorium Rly Stn	06.52
Manimangalam	06.53
Mannivakkam	06.57
Lakshmi Nagar	07.00
Bharathi Nagar	07.02
Krishna Nagar	07.05
Irumbuliyur	07.08

INSTRUCTIONS:

Campus Arrival Time : 7.30 am

Campus Departure Time : 4.20 pm

RULES AND REGULATIONS

The students must be aware of the Vision and Mission of the University. They should be familiar with their Departmental goals. Students should take all efforts to enable their Department to achieve these goals.

The students shall be thoroughly familiar with the regulations which are available at the University website www.srmist.edu.in. The curriculum and syllabus of various programs are also accessible at the website.

Some important aspects of the rules and regulations based on the present University regulations are reproduced here for strict compliance. These are subject to changes effected by the Institution from time to time.

1. Punctuality and Attendance Rules

- Attendance is the physical presence of the student in the class/laboratory/field work. It is a well-observed fact that the students who score good grades are those who attend the class/laboratory/field work, regularly. Therefore, the students must strive to attend all the classes without fail. Therefore, the students must strive to attend and sincerely participate in all the assigned learning activities without fail. Every faculty member handling a course will take attendance till the last working day in the semester.
- A student must maintain an attendance record of at least 75% in individual courses, **exclusive** of the leave of absence **due to medical reasons**, on-duty, extracurricular/extramural activities, permitted assignments such as job interviews, unforeseen emergencies etc. Without the minimum attendance of 75%, in any course, students become ineligible to appear for the end semester examination in that course. His/Her registration for that course will be treated as cancelled and the student should register and repeat the entire course when it is offered next.

- A student must strive to attend all the classes without fail. However, the minimum attendance requirement of 75% allows a student the facility to use the balance 25% to account for illnesses, permitted assignments such as job interviews, inter-university sports meets, inter-collegiate/inter-university competitions, accidents, unforeseen emergencies etc. An attendance of 75% in a course is considered to be the minimum required for a student to get just enough input on the course syllabus through class room contact hours to make him/her eligible to appear in the end semester examination for that course. It is the responsibility of each and every student to keep track/monitor his/her percentage of attendance daily for each course and ensure that he/she satisfies the attendance norms prescribed by the University. If the student finds any discrepancy/error in the attendance status, he/she should immediately on the same day bring it to the attention of the concerned faculty member and seek redressal.
- **Condonation of Attendance** In rare and genuine cases, a committee consisting of the Director and Head of the concerned department will examine the case, based on the documents submitted by the student, facts and circumstances. The documents may include medical certificate, permission sought by the parents and students just before or just after the commencement of medical treatment, fitness certificate, evidence of being treated as in-patient and/or recommendation for convalescence etc. as applicable to particular situations. The assessment will be done by the committee on the merit of the case, and their recommendation will be communicated to the Vice Chancellor. The Vice Chancellor, based on the recommendation of the committee may then give condonation for the inadequate attendance. But in any case the condonation cannot exceed 10%. **It is to be noted that condonation of attendance shortage is not a right to be claimed by the student but to be considered only in the rarest of rare cases.** Once the medical leave is rejected by the committee, the period for which condonation is claimed will be treated only as 'absent'. Only those cycle tests, quizzes, surprise tests or any other forms of internal assessment

conducted during the approved condonation period will be re-administered.

No condonation will be considered for end semester examinations.

- It is compulsory that a leave letter in an approved format should be submitted for Medical reasons. Medical leave letters should be signed/counter signed by parents/guardians/Hostel Warden. Medical leave letters should be accompanied by medical certificates for availing leave. Prior permission must be obtained for availing leave in other than emergency cases. A fitness and medical certificate should be submitted while rejoining the classes. Students are prohibited from producing false / fabricated certificates the act of which will result in grave disciplinary action against them.
- It is important that all students are present on the enrollment day as well as on the last working day. Absence will be permitted only for unavoidable reasons with prior permission. Suitable fine will be levied for absence on the course enrollment day and the last working day of the semester.
- Students should be punctual to the class and should equip themselves with calculators, approved drawing materials, instrument boxes, record note books and standard notebooks as and when necessary. Since the faculty will be taking the attendance at the commencement of the class, even one or two minutes of late entry will lead to the student being marked absent for the class which may ultimately lead to his/her attendance falling below 75% at the end of the semester.

2. Ragging

Ragging in any form is strictly forbidden, and severe action will be taken against those who indulge in such activities as per the Tamil Nadu Prohibition of Ragging Act No.7 of 1997. Please refer to the following URL to know about what constitutes ragging and actions that must be taken against those who indulge in ragging:

<http://www.srmist.edu.in/content/anti-ragging>

3. Discipline

- Every student is required to maintain discipline and decorum both inside and outside the University campus and should not indulge in any activity that will tarnish the reputation of the University.
- Any act of indiscipline by a student first will be scrutinized/considered by the Discipline and Welfare Committee of the Department/School for necessary action. If the issue demands more serious consideration, the act of indiscipline will be reported to the Dean (Engg. & Tech.), and he will refer it to the Discipline and Welfare Committee of the University, constituted by the Vice Chancellor.
- The Committee will enquire into the charges and recommend suitable action if the charges are substantiated. The Dean (Engg. & Tech.) will take appropriate action based on the recommendation of the Discipline and Welfare Committee.
- Dean (Engg. & Tech.) may suspend a student pending inquiry depending upon the prima facie evidence.
- Appeal: The student may appeal to the Vice Chancellor whose decision will be final and binding.

4. Dress Code

Students are required to wear their identity cards (in an easily noticeable way) when they are in the College of Engineering and Technology campus and also when they travel using the College of Engineering and Technology transport. Not wearing the identity card will be considered as an act of indiscipline.

Laboratory Dress code

No loose garments are permitted in the workshop/laboratories. Both boys and girls students have to wear leather shoes in the workshops. In the workshops, the uniform for a girl student is grey overcoat and for a boy student it is grey trousers and grey shirts. In Physics and Chemistry laboratories all the students have to wear white overcoats.

On play fields, the standard attire is shorts and vests or jerseys. Footwear used on the field should be securely strapped at the heel.

In case of violation of the dress code, the student concerned will be asked to leave the academic session.

Visiting students are also expected to observe the dress code. All students will wear presentable dress which is neat, clean and ironed.

Students are strictly instructed to adhere to the following dress code while attending the college for Lectures/Practicals/Library/Laboratories and formal functions of the Departments/Institution.

Boys	Girls
Trousers and Collared Shirts / T-Shirts	Formal Wear: Chudidhar, Salwar Kameez, Sari, Trousers and Collared Shirts or T-Shirts
Shoes and socks	Formal Footwear
Neatly trimmed hair	Hair beyond shoulder length to be tied up

Prohibited for Boys	Prohibited for Girls
Tight fitting jeans, low waist trousers, trousers with too many (multiple) pockets, shorts and folded pants	Tight fitting jeans and leggings, low waist trousers, skirts/shorts and Folded pants
Short shirts, T-shirts with round collars	Short tops, Sleeveless tops, round collared T-Shirts and Deep-neck tops.
Clothes depicting illegal drugs, alcohol, profane language, racial comments etc.	Clothes depicting illegal drugs, alcohol, profane language, racial comments etc.
Chappals, Pony tails, Ear Rings	Loose hair

5. Use of Cell Phones

SRM Management understands the necessity of cell phones in a student's life. But the management is totally against its over-use or misuse.

- Use of cell phones inside the classroom when the class is on is strictly prohibited. However, with the specific permission of the concerned faculty a student may use it to take photo of notes etc.
- The Cell phone of the student who uses it in the class without the permission of the faculty will be confiscated and action will be taken.
- The student found with a cell phone during cycle test/model examination/practical exams/University examinations will be severely punished which will involve cancellation of tests/examinations or debar from writing further tests/examinations.

6. Overall Progress

- Students should maintain good academic progress on a continuous basis.
- Students should maintain satisfactory progress on all fronts.
- Corrective actions proposed by the Department to maintain academic excellence should be strictly adhered to by the students.
- Unsatisfactory performance will also render the students ineligible to appear for University Examinations.

7. Hostellers

- Students admitted to the University hostel shall abide by the existent rules and regulations at the time of admission and as amended from time to time.
- A student dismissed from the Institute shall automatically cease to be a member of the Hostel.

Apart from the rules and regulations prescribed above, following exhortations are made to the students aimed at their well-being:

- ❖ Chennai and nearby areas have long beaches. Students are firmly advised not to take bath in the seawaters as the unpredictability of killer currents and monster waves may lead to untoward accidents.
- ❖ The students are advised to be extremely cautious while crossing the busy National Highway adjacent to the campus.

Students are cautioned not to walk across or along the railway tracks in front of the campus or anywhere else. Carelessness on the part of students has led to many unfortunate fatal accidents.

- ❖ Students are strictly forbidden to smoke/consume alcoholic drinks/take drugs inside the campus or for that matter anywhere else. Such habits irreparably wreck the career of the students.

Please visit the following URLs to have sound knowledge on academic regulations and curriculum and syllabus

Regulations: <http://www.srmist.edu.in/engineering/course-reg>

Curriculum and syllabus: Respective department Webpage in our website: www.srmist.edu.in

Any amendment issued by the University will be binding on the concerned students. Students are expected to know the mode of internal assessment.

“Without self-discipline, success is impossible”

- Lou Holtz

NOVEL CORONAVIRUS (COVID-19)

Protect yourself and others!

SYMPTOMS	MODE OF TRANSMISSION
Fever Cough Sneezing Breathing Problem Body Pain	Droplet Infection Through Direct contact Incubation Period 2-14 Days (Medicine 5 Days)

Follow these Do's and Don'ts

Do's ✓ Practice frequent hand washing. Wash hands with soap and water or use alcohol-based hand rub. Wash hands when they are visibly clean.	Cover your nose and mouth with handkerchief/tissue while sneezing and coughing.	Throw used tissues into closed bins immediately after use.
Stay a doctor if you feel unwell (fever, without sweating and cough). While waiting doctor wear a mask/bath to cover your mouth and nose.	If you have these signs/symptoms please call State Helpline number or Ministry of Health Family Welfare 24x7 helpline at 011-23979548	Avoid participating in large gatherings
Don'ts ✗ Have a close contact with anyone if you're experiencing cough and fever	Touch your eyes, nose and mouth	Spit in public

Together we can fight Coronavirus

For further information :
 Call at Ministry of Health, Govt. of India's 24x7 control room number +91-11-2397 8046.
 Email at ncov2019@gmail.com

104 104 നമ്പർ റിപ്പോർട്ട് നമ്പർ: 011-23979046
 ഹെൽപ്പൈൻ: 011-23979046 - 23979050
 ഇമെയിൽ: 94433 40436 / 87544 48477

മറ്റു കൂടുതൽ വിവരങ്ങൾക്കായി സർക്കാർ സഹായകരമായ സെൽ നമ്പർ 104-ൽ വിളിക്കുക.
 ഹെൽപ്പൈൻ: 011-23979046 - 23979050
 ഇമെയിൽ: 94433 40436 / 87544 48477

ചെയ്യേണ്ടതും ചെയ്തേക്കാത്തതും: 044-2747 8000 Toll Free : 105786

GOVERNMENT ORDER ON RAGGING

Extracts from

UGC REGULATIONS ON CURBING THE MENACE OF RAGGING IN HIGHER EDUCATIONAL INSTITUTIONS, 2009.

3. What constitutes Ragging. – Ragging constitutes one or more of any of the following acts:

- a. any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student
- b. indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student
- c. asking any student to do any activity which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student
- d. any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher
- e. exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students
- f. any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students
- g. any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person
- h. any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student
- i. any act that affects the mental health and self – confidence of a fresher or any other student

with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

7. Action to be taken by the Head of the Institution On receipt of the recommendation of the Anti Ragging Squad or on receipt of any information concerning any reported incident of ragging, the Head of institution shall immediately determine if a case under the penal laws is made out and if so, either on his own or through a member of the Anti-Ragging Committee authorised by him in this behalf, proceed to file a First Information Report (FIR), within twenty four hours of receipt of such information or recommendation, with the police and local authorities, under the appropriate penal provisions relating to one or more of the following, namely;

- i. Abetment to ragging
- ii. Criminal conspiracy to rag
- iii. Unlawful assembly and rioting while ragging
- iv. Public nuisance created during ragging
- v. Violation of decency and morals through ragging
- vi. Injury to body, causing hurt or grievous hurt
- vii. Wrongful restraint
- viii. Wrongful confinement
- ix. Use of criminal force
- x. Assault as well as sexual offences or unnatural offences
- xi. Extortion
- xii. Criminal trespass
- xiii. Offences against property
- xiv. Criminal intimidation
- xv. Attempts to commit any or all of the above mentioned offences against the victim(s)
- xvi. Threat to commit any or all of the above mentioned offences against the victim(s)
- xvii. Physical or psychological humiliation
- xviii. All other offences following from the definition of "Ragging."

Provided that the Head of the Institution shall forthwith report the occurrence of the incident of ragging to the District Level Anti-Ragging Committee and the Nodal Officer of the affiliating University, if the institution is an affiliated institution.

Provided further that the institution shall also continue with its own enquiry initiated under clause 9 of these Regulations and other measures without waiting to action on the part of the police/local authorities and such remedial action shall be initiated and completed immediately and in that case later not than a period of seven days of the reported occurrence of the incident of ragging.

9. Administration action in the event of the ragging:

9.1 The institution shall punish a student found guilty of ragging after following the procedure and in the manner prescribed below:

a. The Anti-Ragging Committee of the institution shall take no appropriate decision, in regard to punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging Squad.

b. The Anti-Ragging Committee may, depending on the nature and gravity of the guilt established by the Anti-Ragging Squad, award, to those found guilty, one or more of the following punishments, namely.

- i. Suspension from attending classes and academic privileges
- ii. Withholding / withdrawing scholarship/fellowship and other benefits
- iii. Debarring from appearing in any test/examination or other evaluation process
- iv. Withholding results
- v. Debarring from representing the institution in any regional, national or international meet, tournament youth festival, etc.
- vi. Suspension/Expulsion from the hostel.
- vii. Cancellation of admission
- viii. Rustication from the institution for period ranging from one to four semesters
- ix. Expulsion from the institution and consequent from admission to any other institution for a specified period

Provided where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment.

c. An appeal against the order of punishment by the Anti-Ragging Committee shall be.

- i. in case of an order of an institution, affiliated to or constituent part, of a University, to the Vice-Chancellor of the University
- ii. In case of order of a University to the Chancellor
- iii. In case of an institution of national importance created by an Act of Parliament, to the Chairman or Chancellor of the Institution, as the case may be

FORMAT OF DECLARATION ON RAGGING

1. That the statements made and information furnished in my son's/daughter's/ward's application as also in all the enclosures thereto submitted by him/her are true. Should it however, be found that any information furnished therein is untrue in material particulars. I realise that I am liable to criminal prosecution and I also agree to the forfeiture of the seat in the institution.
2. That I have read the eligibility regulations and I am satisfied that my ward is for admission to the course, as per University, Government norms.
3. That my son/daughter/ward would confirm strictly to all the rules and regulations in for or which may be introduced in the institution hereafter and that I realise that breach of discipline and rules on my son's/daughter's/ward's part would entail summarily forfeiture of his/her seat in the institution.
4. That I am aware that if my son/daughter/ward does not put in a minimum of 75% attendance in each course during the semester, my son/daughter/ward will not be eligible to write the semester examinations in that course and will have to repeat the course of study as and when offered next.
5. That I am aware that the curriculum for the various courses is liable to be revised or modified and that my son/daughter/ward will follow the syllabi for the various courses in force at the time of his/her admission and that any revision or modification made in the syllabi during the course of his/her study in the institution will be binding on him/her.
6. That in case of my son's/daughter's/ward's progress in studies is uniformly poor in the institution his/her studies are liable to be terminated by the issue of Transfer Certificate.
7. That in case my son/daughter/ward becomes a scholarship holder or comes to enjoy educational concessions like half fee or full fee etc., and does not show special progress, the scholarships or educational concessions are liable to be cancelled and that if my son's/daughter's/ward's conduct and character are not good these will be cancelled summarily.

8. That my son/daughter/ward is aware that breach of discipline and rules or bad conduct in extra curricular activities will also entail summarily forfeiture of seat in the institution, in addition to such other proceedings that may be taken against him/her.
9. That I am aware that if my son/daughter/ward is admitted into the hostel he/she will strictly abide by the rules and regulations in force in the hostel and that any breach of discipline or rules or any unruly conduct or undesirable activities will be summarily dealt with by the forfeiture of seat both in the hostel and the institution in addition to such other proceedings that may be taken against him/her.
10. That I and my son/daughter/ward are aware that the College of Engineering and Technology, SRMIST is a Deemed to be University framing its own courses, curricula and assessment systems. We agree that my son/daughter/ward will be bound by and above by such rules and regulations relating to curricula, examination assessment and other academic matters as may be framed from time under the autonomous functioning of the College of Engineering and Technology, SRMIST.
11. That I am fully aware, as per directions of the Hon'ble Supreme Court of India and Tamilnadu Prohibition of Ragging Act 1997, Ragging is an offence, as is banned in the Institutions and anyone indulging in ragging is liable to be punished such as expulsion from the institution and / or rigorous imprisonment upto 3 years.

Place:

Date:

(Signature of the Candidate)

Name of the Candidate:

(Signature of the Parent)

with Name and Address in

BLOCK LETTERS

ATTENTION STUDENTS

DON'T 'RAG'
ALSO
DON'T BE A
MUTE WITNESS
TO 'RAGGING'

What is Ragging?

Any act resulting in:

- Mental / Physical / Sexual abuse
- Verbal abuse
- Indecent behaviour
- Criminal intimidation / Wrongful restraint
- Undermining human dignity
- Financial exploitation / Extortion
- Use of force

Each of the above is a criminal offence

A student indulging in ragging can be :

- Expelled from the institution
- Banned from the mess / hostel
- His / her scholarship can be withdrawn
- Debarred from examinations
- Denied admission to any institution
- Prosecuted for criminal action
- Institutions have been asked to file FIR with local police against those who RAG / ABET ragging

RAGGING
IN ANY FORM IS
PUNISHABLE

GO AHEAD, REPORT RAGGING

 9940036024 **9940036028**
 antiragging.helpline@srmuniv.ac.in

Join Hands to make our Campus Ragging free

ANNEXURE I
AFFIDAVIT BY THE STUDENT

I, _____ (full name of the student with admission /registration/enrolment number) S/o – D/o Mr./Mrs./Ms.

1. Having been admitted to College of Engineering and Technology, SRMIST I have received a copy of the AICTE regulations on curbing the menace of Ragging in Higher Educational Institutions, 2009 (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.
2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that
 - a. I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b. I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of Deponent

Name

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (place) _____ on this (day) _____ of (month) _____ (year) _____.

_____ Signature of deponent.

Solemnly affirmed and signed in my presence of this the (day) _____ of month _____ (year) _____ after reading the contents of this affidavit.

OATH COMMISSIONER / NOTARY PUBLIC

ANNEXURE 2
AFFIDAVIT BY PARENT / GUARDIAN

I, _____
Mr./Mrs./Ms. (full name of the parent / guardian) father/mother/guardian of _____
(full name of student with admission/registration/enrolment number).

1. Having been admitted to College of Engineering and Technology, SRMIST I have received a copy of the AICTE regulations on curbing the menace of Ragging in Higher Educational Institutions, 2009 (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.
2. I have, in particular, perused clauses 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that
 - a) My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) My ward will not participate in or abet propagate through any act of commission or omission that may be constituted as ragging under clause 3 of Regulations.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that admission of my ward is liable to be cancelled.

Declared this _____ day of _____ month of _____ year

Signature of Deponent

Name :

Address :

Telephone / Mobile No :

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein. Verified at (place) _____ on this the _____ (day) of _____ (month) and _____ (year)

Signature of deponent

Solemnly affirmed and signed in my presence of this the (day) _____ of month _____ (year) _____ after reading the contents of this affidavit.

OATH COMMISSIONER / NOTARY PUBLIC

ACADEMIC SCHEDULE

ODD SEMESTER - BTech and MTech (Tentative)

	UG			PG	
	I B.Tech (1 st Sem)	II & III BTech 3 rd , 5 th Sem)	IV BTech (7 th Sem)	I MTech (1 st Sem)	II MTech (3 rd Sem)
Orientation Program	01.09.2022 to 07.09.2022	-	-	07.09.2022 (Dept level)	-
Enrollment of Courses	-	10.08.2022	04.07.2022	-	25.07.2022
Commencement of - ODD Semester Classes	08.09.2022	11.08.2022	05.07.2022	08.09.2022	26.07.2022
Assignment – I	23.09.2022	26.08.2022	20.07.2022	12.10.2022	17.08.2022
Internal Assessment - I	12.10.2022	07.09.2022	02.08.2022	26.10.2022	14.09.2022
Assignment – II	26.10.2022	26.09.2022	02.09.2022	07.11.2022	12.10.2022
Internal Assessment - II	07.11.2022	13.10.2022	14.09.2022	-	-
Internal Assessment (UG) – III / Internal Assessment (PG) - II	09.12.2022	16.11.2022	31.10.2022	09.12.2022	16.11.2022
Univ. Practical Examinations	17.12.2022	24.11.2022	10.11.2022	17.12.2022	24.11.2022
Last Working Day	23.12.2022	30.11.2022	16.11.2022	23.12.2022	30.11.2022
University Theory Examinations (Tentative)	04.01.2023	05.12.2022	21.11.2022	04.01.2023	12.12.2022
Enrollment day for students - EVEN semester (Tentative)	18.01.2023	04.01.2023	04.01.2023	18.01.2023	04.01.2023

EVEN SEMESTER - BTech and MTech (Tentative)

	I UG	UG	Final Year UG & PG	I PG
	2 nd Sem	II & III BTech 4 th and 6 th Sem	Project work	2 nd Sem
Enrollment of Courses	18.01.2023	04.01.2023	04.01.2023	18.01.2023
Commencement of EVEN Semester Classes	19.01.2023	05.01.2023	05.01.2023	19.01.2023
Assignment – I / Presentation of Literature Survey – Plan of action – Work Modules (IV UG & II PG)	01.02.2023	18.01.2023	18.01.2023	15.02.2023
Internal Assessment – I / Project Review I (IV UG & II PG)	16.02.2023	02.02.2023	22.02.2023	14.03.2023
Assignment – II	06.03.2023	22.02.2023	-	27.03.2023
Internal Assessment (UG) – II / Project Review II (II PG)	28.03.2023	14.03.2023	13.03.2023	-
Internal Assessment – III (UG) / Internal Assessment (I PG) – II / Project Review III (IV UG & II PG)	26.04.2023	20.04.2023	19.04.2023	26.04.2023
Univ. Practical Examinations / Project Report Submission (IV UG & II PG)	06.05.2023	28.04.2023	24.04.2023	06.05.2023
Last Working Day	13.05.2023	05.05.2023	05.05.2023	13.05.2023
Project Viva Voce Examination - (IV UG & II PG)	-	-	02.05.2023 to 09.05.2023	-
University Theory Examinations (Tentative)	17.05.2023	10.05.2023	-	17.05.2023
Enrollment day for students - ODD semester (Tentative)	03.07.2023	03.07.2023	Passing out class	03.07.2023

LIST OF HOLIDAYS* FOR THE ACADEMIC YEAR 2022 – 2023
(BASED ON STATE AND CENTRAL GOVERNMENT NOTIFICATIONS)

1.	Bakrid	10.07.2022	Sunday
2.	Muhurram	09.08.2022	Tuesday
3.	Independence Day	15.08.2022	Monday
4.	Vinayakar Chathurthi	31.08.2022	Wednesday
5.	Gandhi Jayanthi	02.10.2022	Sunday
6.	Ayutha Pooja	04.10.2022	Tuesday
7.	Vijaya Dasami	05.10.2022	Wednesday
8.	Milad-un-Nabi	09.10.2022	Sunday
9.	Deepavali	24.10.2022	Monday
10.	Christmas	25.12.2022	Sunday
11.	New Year's Day	01.01.2023	Sunday
12.	Pongal / Thiruvalluvar Day	15.01.2023	Sunday
13.	Uzhavar Tirunal	16.01.2023	Monday
14.	Thai Poosam	05.02.2023	Sunday
15.	Republic Day	26.01.2023	Thursday
16.	Telugu New Year's Day	22.03.2023	Wednesday
17.	Mahaveer Jayanthi	04.04.2023	Tuesday
18.	Good Friday	07.04.2023	Friday
19.	Tamil New Year's Day / Dr. B. R. Ambedkar Birthday	14.04.2023	Friday
20.	Ramzan	22.04.2023	Saturday
21.	May Day	01.05.2023	Monday
22.	Bakrid	29.06.2023	Thursday
23.	Muharram	29.07.2023	Saturday

*Subject to revision based on official announcements

EVENT CALENDAR

Sl. No.	Date	Month	Department	Activity
1.	3-4	June '22	ECE	Workshop on Skill Development and Entrepreneurship
2.	10-11	June '22	NWC	Workshop on Codigo
3.	22	June '22	Mechatronics	IIC Calendar Activities on Entrepreneurship Skill, Attitude and Behavior Development
4.	23-24	June '22	Mechatronics	Seminar on Robotic Surgery
5.	1-2	July '22	Civil	National Conference on Materials and Sustainability in Civil Engineering
6.	4-6	July '22	CINTEL	Workshop on Intelligence in Healthcare
7.	6-8	July '22	CTech	Workshop on Critical Thinking and Problem Solving Skill and Personality Development
8.	7-8	July '22	Genetic	Teachers Training Programme on Recombinant DNA
9.	11-16	July '22	Mechanical	Professional Development Programme on Project Management
10.	13-15	July '22	CTech	Workshop on Smart Devices with Natural Language Processing
11.	18-20	July '22	ECE	Entrepreneurship Development Training Program on Dairy Supply Chain and Marketing Rural Women in SRM Adopted Village
12.	18-25	July '22	ECE	Workshop on High End Workshop on Recent Trends in Computer Vision and its Applications
13.	20	July '22	Civil	Workshop on Light Gauge Steel Concrete Composite Structures
14.	20-23	July '22	Biotechnology	Workshop on Basic Techniques for Biotechnology Students (Who Lacked Practical Learning During Covid-19 Pandemic Situation)

Sl. No.	Date	Month	Department	Activity
15.	25	July '22	Civil	An Awareness Webinar on Intellectual Rights in Civil Engineering
16.	25-30	July '22	CTech	Workshop on Artificial Intelligence for Computer Vision Applications
17.	26	July '22	EIE	EIE Progressive Talk 1
18.	1-2	August '22	ECE	Workshop on Photonics and Photovoltaic Devices (WOPPD)
19.	3-5	August '22	CTech	Workshop on Quantum Computing
20.	4-5	August '22	EEE	Hands on Training on the Development of Electric Vehicles
21.	5	August '22	ECE	Workshop on Physical Health and Related Activities to Celebrate National Mental Health Awareness Day
22.	8-13	August '22	CTech	STTP on MERN Stack Development
23.	9-12	August '22	EIE	Student Centric Approach - Counsellor Training Program for Faculties - Phase 2
24.	9-14	August '22	DSBS	FDP on Big Data Analytics Living Lab Applications
25.	11-12	August '22	Genetic	Workshop on Cloning of Viral Genome by Rolling Circle Amplification
26.	11-12	August '22	Chemistry	Workshop on Experimental Approaches in Materials Characterisation (EAMC2022)
27.	11-18	August '22	Design	FDP on Teaching Aids for Faculties in Interior Design
28.	12	August '22	Mathematics	Dr. Parivendhar Mathematics Convention-2022
29.	12-14	August '22	NWC	Workshop on League of Legends
30.	16-22	August '22	CTech	Workshop on A Research Focus on Graph Algorithms, NP completeness and Beyond
31.	17	August '22	Mechatronics	IIC Calendar Activities - Workshop on IPR

Sl. No.	Date	Month	Department	Activity
32.	18-19	August '22	Architecture	Upcycling Workshop on Tires & Plastic
33.	22-27	August '22	Chemical	Faculty Development Programme on Current Trends in NanoMaterials and its Applications
34.	22-27	August '22	Mechanical	Workshop on Six Sigma Green Belt Certification
35.	22-27	August '22	DSBS	Professional Development Programme on Blockchain Technology2022
36.	22-27	August '22	CTech	FDP on Computre Vision and its Applications
37.	23-24	August '22	Biomedical	Extension Activity on Project Expo & School Students (In-houseVisit)
38.	24-26	August '22	EEE	Workshop on FPGA Based Controllers for Electrical EngineeringApplications
39.	25-26	August '22	ECE	Outreach Program on Fun with Electronics (for School Students)
40.	25-26	August '22	Aerospace	Workshop on Composite Materials Fabrication and Characterization Techniques
41.	26-27	August '22	Biomedical	Online Workshop on Principles and Practice of Ideating Images for Science Communication
42.	27	August '22	NWC	Entrepreneurial Skill of Eveluation for Success of Start-Up
43.	29-31	August '22	CTech	Outreach Program on Awareness about Computing and itsApplication for Government School Students
44.	30	August '22	EIE	EIE Progressive Talk 2
45.	1-2	September '22	Chemical	Workshop on Entrepreneurs Alumni Connect-2022
46.	1-2	September '22	DSBS	Workshop on Deep Visual Data analytics and Futuristic Research Directions

Sl. No.	Date	Month	Department	Activity
47.	1-3	September '22	CTech	Full Stack Developer Skill Brackdown along with AWS and Kubernetes
48.	3-4	September '22	CTech	Data Science Hack'22
49.	5-7	September '22	EEE	Workshop on IOT in Electrical Engineering
50.	5-10	September '22	Architecture	FDP on Bulding Science for Architects : Advanced and SustainableConcepts
51.	6-8	September '22	DSBS	National Workshop on Gamification using EdTech Tools
52.	6-9	September '22	NWC	Workshop on Ethical Hacking
53.	8	September '22	Genetic	Webinar on Preeision Medicine for Targeting Cancer Stem Cells
54.	8-9	September '22	DSBS	Workshop on Big Data Analytysics with Hadoop
55.	9-10	September '22	CTech	Workshop on Hack2Leap 2022
56.	12-17	September '22	EIE	FDP on Artificial Intelligence for Medical Imaye Classification
57.	12-17	September '22	Chemical	Faculty Development Programme on Smart Waste Management (SWM)-2022
58.	12-17	September '22	ECE	PDP on Immersive Content Creation Using Virtual Reality and Augmented Reality
59.	12-17	September '22	Mechanical	Workshop on Future Trends of IC Engines
60.	14	September '22	Mechatronics	Workshop on AI and ML Applications in Electric and Hybrid ElectricVechicles
61.	14-16	September '22	Architecture	Short Trem Training Program on Ghirha Green Building Rating System
62.	14-16	September '22	CTech	Workshop on Hardware, Networking and Trouble Shooting
63.	14-16	September '22	DSBS	Workshop on Data Analytics in Healthcare
64.	15-16	September '22	CINTEL	Workshop on Ruby on Rails

Sl. No.	Date	Month	Department	Activity
65.	16	September '22	Chemistry	Workshop on SRM Crystal Growing Challenge
66.	16	September '22	English and Foreign Language	Seminar on Recent Trends in English Language and Literature
67.	16-17	September '22	CINTEL	Workshop on Smart Environment with Ambient Intelligence
68.	16-18	September '22	NWC	Technical Bootcamp
69.	19-24	September '22	NWC	FDP on Emerging Trends in Cyber Security
70.	20-21	September '22	EIE	Electro-Innov-Tech Club
71.	21-23	September '22	Automobile	Workshop on Recent Trends in Automotive Electrical & Electronics
72.	22-23	September '22	Biomedical	Online Workshop on Cloud Computing for Healthcare
73.	22-23	September '22	CTech	Workshop on Deep Learning for Video Analytics
74.	22-27	September '22	Civil	STTP on Dimensions of Advancement in Civil Engineering Design and Construction Practices
75.	23-24	September '22	ECE	Workshop on Recent Trends in Embedded Systems and Applications
76.	23-25	September '22	E&T	Aaruush '23
77.	26-1	September '22	Mechanical	FDP on Advanced Materials and Characterization
78.	26-1	September '22	Food Process	Hands-on Training Program and FDP Program on Making of Bakery and Confectionary Products
79.	26-1	September '22	DSBS	FDP on Next Generation Interactive Visual Technologies
80.	27	September '22	EIE	EIE Progressive Talk 3
81.	28-29	September '22	Mechatronics	Workshop on Internet of Things on Industrial Automation
82.	28-30	September '22	Biotechnology	RARIORA 2022 Pandora's Box

Sl. No.	Date	Month	Department	Activity
83.	3-8	October '22	Civil	Contemporary Ideologies in Various Fields of Civil Engineering (CIVIC'22)
84.	3-20	October '22	CTech	Workshop on Cryptography in Quantam Computing
85.	4-6	October '22	CINTEL	AI -Ideathon
86.	4-10	October '22	Aerospace	SRM World Space Week 2022
87.	6	October '22	Biotechnology	Symposium on Classic and Modern Experiments using Fly Model
88.	7	October '22	Mathematics	Students Symposium on IMF – 2022
89.	7-8	October '22	ECE	Two Days Workshop on Intellectual Property Rights: Protection and Management
90.	10-15	October '22	Mechanical	Professional Development Programme on Enterpreneruship and Opportunities
91.	10-15	October '22	EIE	FDP on Design and Analysis of Micro Structures
92.	13-14	October '22	Biotechnology	National Webinar on Biotechnological Interventions on the Management of Municipal and Industrial Solid Wastes
93.	13-14	October '22	NWC	Ranakshetram Caputer the Flag - (CTF)
94.	14-16	October '22	Mechanical	International Conference on Friction, Wear and Lubrication
95.	17	October '22	Food Process	World Food Day 2022
96.	17-19	October '22	DSBS	Workshop on Artificial Intelligence in Agriculture
97.	17-22	October '22	CINTEL	FDP on Practical Artificial Intelligence in the wild: Trends, Oppurtunities and Challenges
98.	17-22	October '22	Genetic	FDP on In-Vitro and In-Silico Protocols for Metagenomics
99.	19	October '22	Mechatronics	IIC Calendar Activities on IP Management and Startup

Sl. No.	Date	Month	Department	Activity
100.	19-24	October '22	ECE	Workshop on Research Opportunities in Semiconductor Materials and Devices ROSMD 2022
101.	20-21	October '22	DSBS	Data Techno Contest through Student Association
102.	21-22	October '22	DSBS	Workshop on Data Analytics Approach in Renewable Energy
103.	26	October '22	CTech	Awareness on Intellectual Property Rights and Successful Commercialization
104.	27-28	October '22	Genetic	Workshop on Real Time PCR for Gene Expression Analysis
105.	27-28	October '22	CTech	Hands on Parallel Programming (Open MP, MPI, Tensorflow and GPU)
106.	27-28	October '22	Chemical	ChemFlux-A National Level Technical Symposium
107.	28	October '22	Chemistry	Symposium on Crystal Engineering - Where Academia and Industry Meet
108.	2	November '22	ECE	Workshop on Balancing Stress at Work and at Home to Celebrate Stress Awareness Day
109.	3-4	November '22	Design	Seminar UNFOLD
110.	7-12	November '22	ECE	FDP on Insight of Analog and Digital IC Design - Overview of VLSI Tools (IADICD-2022)
111.	7-12	November '22	CTech	STTP on Intelligence at the Edge
112.	7-12	November '22	Aerospace	FDP on Emerging Technologies in Aerospace Engineering
113.	10	November '22	Genetic	Workshop on Molecular Diagnosis of Microbial Pathogens
114.	10-11	November '22	Mathematics	Workshop on Mathematical Aspects in Bio Sciences and Engineering
115.	14-16	November '22	Biomedical	Extension Activity on Health Camp

Sl. No.	Date	Month	Department	Activity
116.	14-19	November '22	Mechanical	FDP on Recent Innovation and Futuristic Scope in Advance Manufacturing Technology : Integration of Robots, IOT Devices and Computer Vision
117.	17-18	November '22	DSBS	Outreach Programme for School Children
118.	17-22	November '22	Physics and Nanotechnology	FDP on Enhanced Teaching Learning and Research in Applied Physics 2022
119.	21	November '22	EIE	EIE Progressive Talk 4
120.	21-25	November '22	CINTEL	Short Term Training Program on "Intelligent IoT System Development from Scratch to Prototype
121.	21-26	November '22	CTech	FDP on Computer Vision Implication in Digital Twin Technologies
122.	21-27	November '22	Mechanical	FDP on Recent Advances in Renewable Energy Technologies for Sustainable Development
123.	23-25	November '22	EIE	Hands on Training on Real Time Data Acquisition and Signal Conditioning for Industrial Applications
124.	24-26	November '22	Mechanical	Workshop on Signal Based Condition Monitoring in Rolling Element Bearings
125.	25	November '22	Chemical	Students Workshop on Computational Techniques for Chemical Engineers
126.	25	November '22	Genetic	Webinar on Molecular Diagnosis
127.	25-26	November '22	Automobile	SAE International Conference on Advances in Design, Materials, Manufacturing and Surface Engineering For Mobility (ADMMS 2022)
128.	5-6	December '22	Physics and Nanotechnology	International e-Symposium on Plasma for Energy (ISPE)

Sl. No.	Date	Month	Department	Activity
129.	5-10	December '22	English and Foreign Language	FDP on English Language Teaching
130.	5-10	December '22	ECE	FDP on Innovations and Inclinations in Microwave and Millimeter -Wave Antennas
131.	5-10	December '22	Mechanical	FDP on Machine Learning for Real World Applications and Research Directions with Programming Skills
132.	7	December '22	Mechatronics	IIC Calendar Activities on How to Plan for Startup, Legal and Ethical Steps
133.	7-9	December '22	Civil	Training Programme on Advances in Water Resources Research (AWRR'22)
134.	7-9	December '22	CINTEL	Workshop on Real Time Applications of Machine Learning in Health Sciences
135.	9	December '22	Chemical	Faculty Workshop on Computational Techniques for Chemical Engineers
136.	10	December '22	DSBS	Tech Talk on Data Science for Business
137.	12-17	December '22	EEE	FDP on Storage Technologies and Associated Control Techniques
138.	12-17	December '22	Civil	Workshop on Sustainable Geotechnics for Infrastructure Works
139.	12-17	December '22	Automobile	Faculty Development Programme on Polymer Composite for Automotive Friction Materials
140.	12-17	December '22	CINTEL	FDP on Design of Artificial Intelligence Based System for Disaster Mitigation and Management
141.	15-17	December '22	Biotechnology	Hands on Workshop on Fluorescent Activate Cell Sorting (FACS)

Sl. No.	Date	Month	Department	Activity
142.	16-17	December '22	Food Process	Entrepreneurship Development Program on Processed Food Products Development to Empower Chengalputtu District Self Help Group Women in Tamil Nadu
143.	22-23	December '22	NWC	Workshop on Wireless Networks : 5G and Beyond
144.	23-28	December '22	CINTEL	FDP on Intellectual Property Rights and Research Proposal Writing (IPR-RPW'23)
145.	26-31	December'22	Chemistry	FDP on Clean and Sustainable Energy
146.	2-7	January '23	Mechanical	Six Days Workshop in Advances on Fluid Flow and Heat Transfer (AFFHT2023)
147.	4-12	January '23	Physics and Nanotechnology	School and Conference on Evolution of Electronic Structure Theory and Experimental Realization (EESTER 2023)
148.	6-11	January '23	Mechanical	Workshop on Six Sigma Green Belt Certification
149.	19-20	January '23	NWC	Workshop on Sensors and their Applications in IoT Based Systems
150.	20	January '23	ECE	Workshop on Holistic Human Health to Celebrate Mental Wellnessmonth
151.	20-21	January '23	Biotechnology	National Conference on Recent Trends in Biosciences and Healthcare (RTBH2023)
152.	21-22	January '23	EEE	Outreach and Training on the Electrical Engineering Concepts for School Students
153.	21-22	January '23	Design	National Conference on Design Reflection
154.	22	January '23	EIE	EIE Progressive Talk 5
155.	23-24	January '23	Chemical	Blended Mode International Conference on IT Enabled Green Technology for Energy and Environment (ITGTEE – 2023)

Sl. No.	Date	Month	Department	Activity
156.	24-25	January '23	EIE	TechoBliz (Open House) in Collaboration with IGCAR
157.	24-26	January '23	CINTEL	AI -Hackathon
158.	25	January '23	NWC	Workshop on Semicolon 8.0
159.	25-27	January '23	Aerospace	Workshop on UAV Technologies
160.	30-1	January '23	Mathematics	3rd International Workshop on Numerical & Analytical Techniques in Engineering Problems (IWNATEP-2023)
161.	30	January '23	Civil	Expert Talk on Innovation in Digital Construction
162.	30-4	January '23	ECE	Workshop on Machine Learning for Wireless Communication and Electronics
163.	1-3	February '23	CTech	Workshop on Machine Learning Techniques for Healthcare Image Analysis with Hands-on
164.	1-3	February '23	EIE	Workshop on Advanced Industrial Automation
165.	3-4	February '23	Mechanical	Workshop on Augmenting Innovative Ideas for Entrepreneurship
166.	3-4	February '23	Biotechnology	Workshop on Innovation and Bio-ideation
167.	6	February '23	Mechatronics	IIC Calendar Activities on Converting Innovation into a Startup
168.	6-8	February '23	NWC	Spatial Data Network Analysis by ISRO
169.	6-8	February '23	DSBS	Workshop on Converting Innovation into a Startup
170.	6-11	February '23	Civil	Skill Development Program on Computer an Application in Civil Engineering (CACE'23)
171.	6-11	February '23	Biotechnology	FDP on Mammalian Cell Culture and Molecular Expression Techniques

Sl. No.	Date	Month	Department	Activity
172.	6-11	February '23	CTech	STTP on Capacity Building of Women for Health Emergency and Disaster Management
173.	8	February '23	Design	Workshop on Faculty Upskill
174.	8-9	February '23	EEE	Workshop on E-mobility with Cloud Computing with and without Server
175.	10	February '23	Mathematics	Students Symposium on EMF – 2023
176.	10	February '23	Food Process	National Symposium on Current Trends in Food Safety and Quality Control 2023
177.	13-14	February '23	DSBS	Sustainable Development Goal (SDG) Hackathon 2023
178.	13-18	February '23	Civil	An One Week Workshop on the Global Innovations in Civil Engineering Infrastructure Developments
179.	14-15	February '23	ECE	Two Days Workshop on Factor of Gratitude in Balancing Stress
180.	14-15	February '23	Biotechnology	National Workshop on Multiplex Immunoassay Technology
181.	14-16	February '23	Mechanical	Workshop on Design Thinking, Critical Thinking and Innovation Design as Applied in a Academic Projects
182.	15-16	February '23	CINTEL	SRM IST Project Expo- 2023
183.	16-17	February '23	Biotechnology	Workshop on Advanced Analytical Techniques in Biotechnology
184.	16-17	February '23	CTech	Workshop on Artificial Intelligence for Disaster Management
185.	16-18	February '23	Chemistry	7 th International Conference on Recent Advances in Material Chemistry (ICRAMC2023)
186.	16-18	February '23	EIE	4 th International Conference on Instrumentation, MEMS and Biosensing Technology (ICIMBT)
187.	17	February '23	Genetic	Webinar on Gastric Cancer

Sl. No.	Date	Month	Department	Activity
188.	17-18	February '23	Chemical	Outreach Activity for School Students (Online)
189.	17-18	February '23	Design	Competition Design Stream
190.	20-22	February '23	Architecture	FAB 2023 - International Symposium on Architectural Heritage and Conservation
191.	20-22	February '23	Physics and Nanotechnology	International Conference on Nanoscience and Nanotechnology (ICONN2023)
192.	20-25	February '23	CINTEL	FDP on Emerging Technologies in Cognitive IoT Industry Perspective (ETCI-IP'23)
193.	21	February '23	EIE	EIE Progressive Talk 6
194.	22-24	February '23	Mechanical	2 nd International Conference on Recent Advances in Composite Materials (ICRACM-2023)
195.	23-24	February '23	Mechanical	Workshop on Promoting Academic Research for Journal Publication, Patent and Funding Proposals
196.	23-24	February '23	Biotechnology	Workshop on Fermentation Engineering
197.	23-24	February '23	English and Foreign Language	National Conference on English Language and Literature
198.	23-24	February '23	Genetic	National Conference on Recent Trends in Genetic Engineering and Biotechnology
199.	24	February '23	NWC	Ideathon 3.0
200.	27-28	February '23	ECE	Technical Festival on Arduino Day-2023
201.	1-3	March '23	Physics and Nanotechnology	Workshop on 2D Materials Fabrication and Physics of Van der Waals Heterostructures
202.	6-8	March '23	Mechatronics	International Conference on Automation, Robotics and Mechatronics
203.	6-11	March '23	EEE	Workshop on Power Converter Topologies for EV Charging Station

Sl. No.	Date	Month	Department	Activity
204.	8	March '23	CTech	Women Empowerment Program on Women's Health
205.	9-11	March '23	Civil	International Conference on Civil Innovative Developments in Engineering Advances "ICC IDEA's"
206.	10-11	March '23	Design	Workshop DE-Code
207.	10-12	March '23	NWC	SRM Hackthon
208.	13-18	March '23	Mechanical	International Workshop on Environment Health and Safety
209.	13-18	March '23	Biomedical	FDP on Biomechanics and its Applications
210.	13-18	March '23	Automobile	Faculty Development Programme on Advances in Energy Science and Engineering for Mobility Applications (AESEMA) -2023
211.	13-18	March '23	ECE	PDP on Emerging Trends in IoT and its Applications
212.	15-17	March '23	DSBS	Project Expo SPREE
213.	20	March '23	ECE	Workshop on Stress and Coping to Celebrate International Day of Happiness
214.	21-22	March '23	C. Tech	Workshop on Mobile Application Development
215.	22-24	March '23	Mathematics	4 th International Conference on Mathematical Techniques and Applications (ICMTA-2023)
216.	23	March '23	CTech	Project Expo 2023
217.	24-26	March '23	CTech	ULTRON 6.0
218.	29	March '23	NWC	Project Expo-2023
219.	30-31	March '23	DSBS	International Conference on Recent trends in Data Science and its Application
220.	31	March '23	Chemical	Outreach Activity on Chemical
221.	31	March '23	Biomedical	Workshop on IPR
222.	5-6	April '23	NWC	IEEE International Conference on Networking and Communications (IEEE ICNWC 2023)

Sl. No.	Date	Month	Department	Activity
223.	5-7	April '23	CTech	4 th International Conference on Internet of Things (ICIoT-23)
224.	6-7	April '23	Architecture	Workshop on Research Talk
225.	6-7	April '23	CINTEL	Workshop on Research Challenges of AI
226.	17-22	April '23	Mechanical	International Workshop on Benchmarking and Teardown
227.	19-21	April '23	Biomedical	National Conference on Biomedical Engineering and Technology (NCBET)
228.	20-21	April '23	EEE	Project Expo 20K23
229.	20-22	April '23	CINTEL	2 nd International Conference on Deep Science for Computing and Communicatinos
230.	20-22	April '23	ECE	2 nd International Conference on Recent Advances in Electrical, Electronics, Ubiquitous Commjnication and Computational Intelligence (RAEEUCCI-2023)
231.	1-6	May '23	Chemical	Faculty Development Program on Biochemical Routes for Biofuel Technology

ACADEMIC CALENDAR
JULY 2022 – JULY 2023

“Do not wait until the conditions are perfect to begin. Beginning makes the conditions perfect.

– *Alan Cohen*

JUNE 2022

Date	Day	Note
1	Wed	
2	Thu	
3	Fri	
4	Sat	Holiday
5	Sun	Holiday
6	Mon	
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	Holiday
12	Sun	Holiday
13	Mon	
14	Tue	
15	Wed	

"You are braver than you believe, stronger than you seem and smarter than you think."

—A.A. Milne

JUNE 2022

Date	Day	Note
16	Thu	
17	Fri	
18	Sat	Holiday
19	Sun	Holiday
20	Mon	
21	Tue	
22	Wed	
23	Thu	
24	Fri	
25	Sat	Holiday
26	Sun	Holiday
27	Mon	
28	Tue	
29	Wed	
30	Thu	

“Character is like a tree and reputation its shadow. The shadow is what we think it is and the tree is the real thing.”

—Abraham Lincoln.

JULY 2022

Date	Day	Note
1	Fri	
2	Sat	Holiday
3	Sun	Holiday
4	Mon	Enrollment of Courses [UG – IV]
5	Tue	Commencement of - ODD Semester Classes [UG-IV]
6	Wed	
7	Thu	
8	Fri	
9	Sat	Holiday
10	Sun	Holiday - BAKRID
11	Mon	
12	Tue	
13	Wed	
14	Thu	
15	Fri	

“Experience is a hard teacher because she gives the test first, the lesson afterwards.”

—Vernon Sanders Law

JULY 2022

Date	Day	Note
16	Sat	Holiday
17	Sun	Holiday
18	Mon	
19	Tue	
20	Wed	Assignment – I [UG-IV]
21	Thu	
22	Fri	
23	Sat	Holiday
24	Sun	Holiday
25	Mon	Enrollment of Courses [PG-II]
26	Tue	Commencement of - ODD Semester Classes [PG-II]
27	Wed	
28	Thu	
29	Fri	
30	Sat	Holiday
31	Sun	Holiday

“When we strive to become better than we are, everything around us becomes better too.”

—Paulo Coelho

AUGUST 2022

Date	Day	Note
1	Mon	
2	Tue	Internal Assessment – I [UG-IV]
3	Wed	
4	Thu	
5	Fri	
6	Sat	Holiday
7	Sun	Holiday
8	Mon	
9	Tue	Holiday - MUHARRAM
10	Wed	Enrollment of Courses [II & III UG]
11	Thu	Commencement of - ODD Semester Classes [II & III UG]
12	Fri	
13	Sat	
14	Sun	Holiday
15	Mon	Holiday – INDEPENDENCE DAY

“Opportunity is missed by most people because it is dressed in overalls and looks like work.”

—**Thomas Edison**

AUGUST 2022

Date	Day	Note
16	Tue	
17	Wed	Assignment – I [PG-II]
18	Thu	
19	Fri	
20	Sat	Holiday
21	Sun	Holiday
22	Mon	
23	Tue	
24	Wed	FOUNDER'S BIRTHDAY
25	Thu	
26	Fri	Assignment - I UG [II & III]
27	Sat	
28	Sun	Holiday
29	Mon	
30	Tue	
31	Wed	Holiday - VINAYAKAR CHATHURTHI

“Setting goals is the first step in turning the invisible into the visible”

—Tony Robbins

SEPTEMBER 2022

Date	Day	Note
1	Thu	Orientation Program [UG-I]
2	Fri	Assignment – II [UG-IV]
3	Sat	
4	Sun	Holiday
5	Mon	
6	Tue	
7	Wed	Orientation Program [PG-I] Internal Assessment – I [UG-II,III]
8	Thu	Commencement of - ODD Semester Classes [UG-& PG –I]
9	Fri	
10	Sat	Holiday
11	Sun	Holiday
12	Mon	
13	Tue	
14	Wed	Internal Assessment – I [PG-II] Internal Assessment – II [UG-IV]
15	Thu	

“One way to get the most out of life is to look upon it as an adventure.”

—William Feather.

SEPTEMBER 2022

Date	Day	Note
16	Fri	
17	Sat	
18	Sun	Holiday
19	Mon	
20	Tue	
21	Wed	
22	Thu	
23	Fri	Assignment – I [UG –I]
24	Sat	Holiday
25	Sun	Holiday
26	Mon	Assignment – II [UG-II & III]
27	Tue	
28	Wed	
29	Thu	
30	Fri	

“Life isn’t about finding yourself. Life is about creating yourself.”
—**George Bernard Shaw.**

OCTOBER 2022

Date	Day	Note
1	Sat	Holiday
2	Sun	Holiday – GANDHI JAYANTHI
3	Mon	
4	Tue	Holiday – AYUTHA POOJA
5	Wed	Holiday – VIJAYA DASAMI
6	Thu	
7	Fri	
8	Sat	Holiday
9	Sun	Holiday – MILAD-UN-NABI
10	Mon	
11	Tue	
12	Wed	Internal Assessment – I [UG-I] Assignment – I [PG-I] Assignment – II [PG-II]
13	Thu	Internal Assessment – II [UG II & III]
14	Fri	
15	Sat	

“Optimism is the one quality more associated with success and happiness than any other.”

—Brian Tracy

OCTOBER 2022

Date	Day	Note
16	Sun	Holiday
17	Mon	
18	Tue	
19	Wed	
20	Thu	
21	Fri	
22	Sat	Holiday
23	Sun	Holiday
24	Mon	Holiday – DEEPAVALI
25	Tue	
26	Wed	Internal Assessment – I [PG-I] Assignment – II [UG-I]
27	Thu	
28	Fri	
29	Sat	
30	Sun	Holiday
31	Mon	Internal Assessment (UG) – III / Internal Assessment (PG) – II [UG-IV]

“Life has got all those twists and turns. You’ve got to hold on tight and off you go.”

—Nicole Kidman

NOVEMBER 2022

Date	Day	Note
1	Tue	
2	Wed	
3	Thu	
4	Fri	
5	Sat	Holiday
6	Sun	Holiday
7	Mon	Assignment – II [PG I] Internal Assessment – II [UG-I]
8	Tue	
9	Wed	
10	Thu	University Practical Examinations [UG-IV]
11	Fri	
12	Sat	
13	Sun	Holiday
14	Mon	
15	Tue	

“You define your own life. Don’t let other people write your script.”

—Oprah Winfrey

NOVEMBER 2022

Date	Day	Note
16	Wed	Internal Assessment (UG) – III / Internal Assessment (PG) – II [UG-II&III] & [PG-II] Last Working Day UG [IV]
17	Thu	
18	Fri	
19	Sat	
20	Sun	Holiday
21	Mon	University Theory Examinations (Tentative) [UG –IV]
22	Tue	
23	Wed	
24	Thu	University Practical Examinations [UG-II&III], [PG-II]
25	Fri	
26	Sat	
27	Sun	Holiday
28	Mon	
29	Tue	
30	Wed	Last Working Day [UG II, III] Last Working Day [PG-II]

“Do not allow people to dim your shine because they are blinded. Tell them to put some sunglasses on.”

—Lady Gaga.

DECEMBER 2022

Date	Day	Note
1	Thu	
2	Fri	
3	Sat	
4	Sun	Holiday
5	Mon	University Theory Examinations (Tentative) [UG II & III]
6	Tue	
7	Wed	
8	Thu	
9	Fri	Internal Assessment (UG) – III / Internal Assessment (PG) – II [UG-I] & [PG-I]
10	Sat	
11	Sun	Holiday
12	Mon	University Theory Examinations (Tentative) [PG-II]
13	Tue	
14	Wed	
15	Thu	

“You don’t always need a plan. Sometimes you just need to breathe, trust, let go and see what happens.”

—Mandy Hale

DECEMBER 2022

Date	Day	Note
16	Fri	
17	Sat	University Practical Examinations [UG-I] [PG-I]
18	Sun	Holiday
19	Mon	
20	Tue	
21	Wed	
22	Thu	
23	Fri	Last Working Day [UG-I] & [PG-I]
24	Sat	Holiday
25	Sun	Holiday– CHRISTMAS
26	Mon	
27	Tue	
28	Wed	
29	Thu	
30	Fri	
31	Sat	Holiday

“Men wear out when idle, just as machines do. Every man is happier when he is working his full hours.”

—Henry Ford

JANUARY 2023

Date	Day	Note
1	Sun	Holiday – NEW YEAR
2	Mon	
3	Tue	
4	Wed	University Theory Examinations (Tentative) [UG - I] [PG - I] Enrollment day for students - EVEN Semester (Tentative) [UG-II, III & IV] [PG & II]
5	Thu	Commencement of EVEN Semester Classes [UG II III & IV]]
6	Fri	
7	Sat	
8	Sun	Holiday
9	Mon	
10	Tue	
11	Wed	
12	Thu	
13	Fri	
14	Sat	Holiday
15	Sun	Holiday – PONGAL, THIRUVALLUVAR DAY

“Our hands are full of problems. God’s hands are full of solutions. Seek them with prayerful heart.”

—Roskpal

JANUARY 2023

Date	Day	Note
16	Mon	Holiday – UZHAVAR THIRUNAL
17	Tue	
18	Wed	Enrollment day for students - EVEN semester (Tentative) [UG-I] [PG-I]
19	Thu	Commencement of EVEN Semester Classes [UG-I] [PG-I]
20	Fri	
21	Sat	
22	Sun	Holiday
23	Mon	
24	Tue	
25	Wed	
26	Thu	Holiday – REPUBLIC DAY
27	Fri	
28	Sat	Holiday
29	Sun	Holiday
30	Mon	
31	Tue	

“Small opportunities are after the beginning of great enterprises” – Domosthenes

FEBRUARY 2023

Date	Day	Note
1	Wed	
2	Thu	Assignment – I / Presentation of Literature Survey – Plan of action – Work Modules (IV UG & II PG) [UG-I] Internal Assessment – I / Project Review I (IV UG & II PG) [UG II & III]
3	Fri	
4	Sat	Holiday
5	Sun	Holiday – THAI POOSAM
6	Mon	
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	Holiday
12	Sun	Holiday
13	Mon	
14	Tue	
15	Wed	Assignment – I / Presentation of Literature Survey – Plan of action – Work Modules (IV UG & II PG) [PG-II]

“Not having the best situation, but seeing the best in your situation is the key to happiness.”
—Marie Forleo.

FEBRUARY 2023

Date	Day	Note
16	Thu	Internal Assessment – I / Project Review I (IV UG & II PG) [UG-I]
17	Fri	
18	Sat	Assignment – I / Presentation of Literature Survey – Plan of action – Work Modules (IV UG & II PG) [UG II, III & IV]
19	Sun	Holiday
20	Mon	
21	Tue	
22	Wed	Internal Assessment – I / Project Review I (IV UG & II PG) [UG-IV] Assignment – II [UG II & III]
23	Thu	
24	Fri	
25	Sat	Holiday
26	Sun	Holiday
27	Mon	RESEARCH DAY
28	Tue	

“If there is anything that a man can do well, I say let him do it. Give him a chance.”

—Abraham Lincoln

MARCH 2023

Date	Day	Note
1	Wed	
2	Thu	
3	Fri	
4	Sat	
5	Sun	Holiday
6	Mon	Assignment – II [UG-I]
7	Tue	
8	Wed	
9	Thu	
10	Fri	
11	Sat	Holiday
12	Sun	Holiday
13	Mon	Internal Assessment (UG) – II / Project Review II (II PG) [UG-IV]
14	Tue	Internal Assessment – I / Project Review I (IV UG & II PG) [PG-I] Internal Assessment (UG) – II / Project Review II (II PG) [UG II & III]
15	Wed	

“We must let go of the life we have planned, so as to accept the one that is waiting for us.”

—Joseph Campbell

MARCH 2023

Date	Day	Note
16	Thu	
17	Fri	
18	Sat	
19	Sun	Holiday
20	Mon	
21	Tue	
22	Wed	Holiday – TELUGU NEW YEAR
23	Thu	
24	Fri	
25	Sat	Holiday
26	Sun	Holiday
27	Mon	Assignment – II [PG-I]
28	Tue	Internal Assessment (UG) – II / Project Review II (II PG) [UG-I]
29	Wed	
30	Thu	
31	Fri	

“Don’t try to lessen yourself for the world; let the world catch up to you.”

—Beyonce.

APRIL 2023

Date	Day	Note
1	Sat	
2	Sun	Holiday
3	Mon	
4	Tue	Holiday - MAHAVEER JAYANTHI
5	Wed	
6	Thu	
7	Fri	Holiday – GOOD FRIDAY
8	Sat	Holiday
9	Sun	Holiday
10	Mon	
11	Tue	
12	Wed	
13	Thu	
14	Fri	Holiday – TAMIL NEW YEAR, Dr. AMBEDKAR BIRTHDAY
15	Sat	Holiday

“We generate fears while we sit. We overcome them by action.”

—Dr. Henry Link

APRIL 2023

Date	Day	Note
16	Sun	Holiday
17	Mon	
18	Tue	
19	Wed	Internal Assessment – III (UG) / Internal Assessment (I PG) – II / Project Review III (IV UG & II PG) [UG-IV]
20	Thu	Internal Assessment – III (UG) / Internal Assessment (I PG) – II / Project Review III (IV UG & II PG) [UG II & III]
21	Fri	
22	Sat	Holiday – RAMZAN
23	Sun	Holiday
24	Mon	Univ. Practical Examinations / Project Report Submission (IV UG & II PG) [PG-I]
25	Tue	
26	Wed	Internal Assessment – III (UG) / Internal Assessment (I PG) – II / Project Review III (IV UG & II PG) [UG-I] & [PG-I]
27	Thu	
28	Fri	Univ. Practical Examinations / Project Report Submission (IV UG & II PG) [UG-II & III]
29	Sat	
30	Sun	Holiday

“You have to be where you are to get where you need to go.” —Amy Poehler

MAY 2023

Date	Day	Note
1	Mon	Holiday – MAY DAY
2	Tue	Project Viva Voce Examination - (IV UG & II PG) [UG-IV]
3	Wed	
4	Thu	
5	Fri	Last Working Day [UG II, III & IV]]
6	Sat	Univ. Practical Examinations / Project Report Submission (IV UG & II PG) [UG & PG – I]
7	Sun	Holiday
8	Mon	
9	Tue	
10	Wed	University Theory Examinations (Tentative) [UG-II]
11	Thu	
12	Fri	
13	Sat	Last Working Day [UG-I & PG-I]
14	Sun	Holiday
15	Mon	

“If we could first know where we are, and whither we are tending, we could then better judge what to do, and how to do it.”

—**Abraham Lincoln**

MAY 2023

Date	Day	Note
16	Tue	
17	Wed	University Theory Examinations (Tentative) [UG & PG-I]
18	Thu	
19	Fri	
20	Sat	Holiday
21	Sun	Holiday
22	Mon	
23	Tue	
24	Wed	
25	Thu	
26	Fri	
27	Sat	Holiday
28	Sun	Holiday
29	Mon	
30	Tue	
31	Wed	

“Endurance produces character, and character produces hope “

—Bible

JUNE 2023

Date	Day	Note
1	Thu	
2	Fri	
3	Sat	Holiday
4	Sun	Holiday
5	Mon	
6	Tue	
7	Wed	
8	Thu	
9	Fri	
10	Sat	Holiday
11	Sun	Holiday
12	Mon	
13	Tue	
14	Wed	
15	Thu	

“Fear corrodes our confidence in God’s goodness.”

—Max Lucado

JUNE 2023

Date	Day	Note
16	Fri	
17	Sat	Holiday
18	Sun	Holiday
19	Mon	
20	Tue	
21	Wed	
22	Thu	
23	Fri	
24	Sat	Holiday
25	Sun	Holiday
26	Mon	
27	Tue	
28	Wed	
29	Thu	Holiday – BAKRID
30	Fri	

“A gossip betrays a confidence, but a trustworthy person keeps a secret.”

—Proverbs

JULY 2023

Date	Day	Note
1	Sat	Holiday
2	Sun	Holiday
3	Mon	Enrollment day for students - ODD semester (Tentative) [UG-I], II & III] [PG-I]
4	Tue	
5	Wed	
6	Thu	
7	Fri	
8	Sat	Holiday
9	Sun	Holiday
10	Mon	
11	Tue	
12	Wed	
13	Thu	
14	Fri	
15	Sat	Holiday

"When you have a dream, you've got to grab it and never let go."-Carol Burnett.

JULY 2023

Date	Day	Note
16	Sun	Holiday
17	Mon	
18	Tue	
19	Wed	
20	Thu	
21	Fri	
22	Sat	Holiday
23	Sun	Holiday
24	Mon	
25	Tue	
26	Wed	
27	Thu	
28	Fri	
29	Sat	Holiday – MUHARRAM
30	Sun	Holiday
31	Mon	

“God can do nothing for me until I recognize the limits of what is humanly possible, allowing Him to do the impossible.”
—Oswald Chambers

COLLEGE OF ENGINEERING AND TECHNOLOGY
KATTANKULATHUR CAMPUS

Prof. T. V. GOPAL

PhD

Dean, CET

FACULTY MEMBERS

SCHOOL OF MECHANICAL ENGINEERING - AEROSPACE ENGINEERING

1.	Dr. L .R. Ganapathy Subramanian	PhD	Professor & Head
2.	Dr. R. Vasudevan	PhD	Professor
3.	Dr. S. Sivakumar	PhD	Associate Professor
4.	Dr. S. Senthilkumar	PhD	Associate Professor
5.	Dr. T. Selvakumaran	PhD	Associate Professor
6.	Dr. S. M. Aravindh Kumar	PhD	Research Asst. Prof.
7.	Dr. Kannan BT	PhD	Research Asst. Prof.
8.	Dr. G. Malaikannan	PhD	Research Asst. Prof.
9.	Dr. G. Saravanan	PhD	Asst. Prof. (S.G)
10.	Mr. G. Mahendra Perumal	MS, (PhD)	Asst. Prof. (O.G)
11.	Mr. S. Rajkumar	ME, (PhD)	Asst. Prof. (O.G)
12.	Dr. R. Mohamed Arif	PhD	Asst. Prof. (O.G)
13.	Mr. N. Bharat	ME, (PhD)	Asst. Prof. (O.G)
14.	Mr. S. Senthil Kumar	MTech, (PhD)	Asst. Prof. (O.G)
15.	Dr. K. Allwyn	PhD	Asst. Prof. (O.G)
16.	Dr. M. Vignesh Kumar	PhD	Asst. Prof. (O.G)
17.	Mr. Vinayak Malhotra	MS, (PhD)	Asst. Prof. (O.G)
18.	Mr. K. Lynthezhuthon	ME, MBA, (PhD)	Asst. Prof. (O.G)
19.	Mr. K. B. Ravichandrakumar	MSc, (PhD)	Asst. Prof. (O.G)
20.	Dr. K. K. Bharadwaj	PhD	Asst. Prof. (O.G)
21.	Dr. K. Saravanakumar	PhD	Assistant Professor
22.	Dr. S. Gurusideswar	PhD	Assistant Professor

SCHOOL OF MECHANICAL ENGINEERING - AUTOMOBILE ENGINEERING

1.	Dr. R. Rajendran	PhD	Professor & Head
2.	Dr. M. Leenus Jesu Martin	PhD	Professor
3.	Dr. J. Chandradass	PhD	Associate Professor
4.	Dr. K. Kamalakkannan	PhD	Associate Professor
5.	Dr. C. Prabhu	PhD	Asst. Prof. (Sr.G.)
6.	Dr. T. Prakash	PhD	Asst. Prof. (Sr.G.)
7.	Mr. P. Baskara Sethupathi	ME, (PhD)	Asst. Prof. (Sr.G.)
8.	Mr. S. Palanisamy	ME, (PhD)	Asst. Prof. (Sr.G.)
9.	Mr. S. Madhan Kumar	MTech, (PhD)	Asst. Prof. (O.G.)
10.	Mr. D. Boopathi	ME, (PhD)	Asst. Prof. (O.G.)
11.	Mr. M. Palanivendhan	MTech, (PhD)	Asst. Prof. (O.G.)
12.	Mr. S. Yokeshwaran	ME, (PhD)	Asst. Prof. (O.G.)
13.	Mr. S. Kiran	ME, (PhD)	Asst. Prof. (O.G.)
14.	Mr. S. Logeshwaran	ME, (PhD)	Asst. Prof. (O.G.)
15.	Mr. M. Jerome Stanley	MTech, (PhD)	Asst. Prof. (O.G.)
16.	Dr. A. J. D. Nanthakumar	PhD	Asst. Prof. (O.G.)
17.	Mr. G. Naresh	ME, (PhD)	Asst. Prof. (O.G.)
18.	Mr. S. Vengatesan	ME, (PhD)	Asst. Prof. (O.G.)
19.	Dr. T. Praveen Kumar	PhD	Asst. Prof. (O.G.)
20.	Dr. J. Arun Kumar	PhD	Asst. Prof. (O.G.)
21.	Dr. C. Carunaiselvane	PhD	Asst. Prof. (O.G.)
22.	Mr. S. Shanmugam	ME	Adjunct Faculty

SCHOOL OF MECHANICAL ENGINEERING - MECHANICAL ENGINEERING

1.	Dr. T. V. Gopal	PhD	Prof. & Dean CET
2.	Dr. D. Kingsly Jeba Singh	PhD	Prof. & Chairperson SME
3.	Dr. M. Cheralathan	PhD	Professor & Head
4.	Dr. S. Prabhu	PhD	Professor
5.	Dr. T. Rajasekaran	PhD	Professor
6.	Dr. K. Suresh Kumar	PhD	Professor
7.	Dr. P. Nanda Kumar	PhD	Professor
8.	Dr. U. Mohammed Iqbal	PhD	Professor

9.	Dr. P. Chandrasekaran	PhD	Professor
10.	Dr. M. R. Stalin John	PhD	Professor
11.	Dr. T. Lakshmanan	PhD	Professor
12.	Dr. K. Duraivelu	PhD	Professor
13.	Dr. Shubhabrata Datta	PhD	Research Professor
14.	Dr. B. K. Gnanavel	PhD	Adjunct Faculty
15.	Dr. A. Razal Rose	PhD	Associate Professor
16.	Dr. G. Kasiraman	PhD	Associate Professor
17.	Dr. R. Senthil	PhD	Associate Professor
18.	Dr. G. Balaji	PhD	Associate Professor
19.	Dr. M. Prakash	PhD	Associate Professor
20.	Dr. M. Kamaraj	PhD	Associate Professor
21.	Dr. S. Murali	PhD	Associate Professor
22.	Dr. A. Arul Jeya Kumar	PhD	Associate Professor
23.	Dr. A. Vijaya	PhD	Associate Professor
24.	Dr. P. V. Jeyakarthyayan	PhD	Associate Professor
25.	Dr. I. Infanta Mary Priya	PhD	Associate Professor
26.	Dr. R. Santhana Krishnan	PhD	Associate Professor
27.	Dr. Sumit Pramanik	PhD	Res. Asso. Prof.
28.	Dr. R. Senthil Kumar	PhD	Res. Asst. Prof.
29.	Dr. Sandipan Roy	PhD	Res. Asst. Prof.
30.	Dr. D. Siva Krishna Reddy	PhD	Res. Asst. Prof.
31.	Dr. C. Shravan Kumar	PhD	Res. Asst. Prof.
32.	Dr. Jitendra Kumar Katiyar	PhD	Res. Asst. Prof.
33.	Dr. R. Pankaj Kumar	PhD	Res. Asst. Prof.
34.	Dr. S. Manikandan	PhD	Res. Asst. Prof.
35.	Dr. P. Balakrishnan	PhD	Res. Asst. Prof.
36.	Dr. Santhosh Kumar Singh	PhD	Res. Asst. Prof.
37.	Dr. P. Sudhakar	PhD	Asst. Prof. (S.G)
38.	Dr. S. Karuppudaiyan	PhD	Asst. Prof. (S.G)
39.	Mr. K. R. Arun Prasad	ME, (PhD)	Asst. Prof. (S.G)
40.	Mr. D. Raja	ME, (PhD)	Asst. Prof. (S.G)
41.	Dr. E. Vijayaragavan	PhD	Asst. Prof. (S.G)

42. Mr. D. Selwyn Jebadurai	ME, (PhD)	Asst. Prof. (S.G)
43. Mr. A. Thirugnanam	ME, (PhD)	Asst. Prof. (S.G)
44. Dr. V. Thirunavukkarasu	PhD	Asst. Prof. (S.G)
45. Dr. D. Premnath	PhD	Asst. Prof. (Sr.G)
46. Mr. C. Subramanian	ME, (PhD)	Asst. Prof. (Sr.G)
47. Mr. S. Balamurugan	ME, (PhD)	Asst. Prof. (Sr.G)
48. Dr. R. Murugesan	PhD	Asst. Prof. (Sr.G)
49. Mr. S. Oliver Nesa Raj	ME, (PhD)	Asst. Prof. (Sr.G)
50. Dr. R. Ambigai	PhD	Asst. Prof. (Sr.G)
51. Mr. S. Shakthivel	ME, (PhD)	Asst. Prof. (Sr.G)
52. Dr. D. Kumaran	PhD	Asst. Prof. (Sr.G)
53. Dr. V. Rajasekar	PhD	Asst. Prof. (Sr.G)
54. Dr. V. Magesh	PhD	Asst. Prof. (Sr.G)
55. Mr. S. Sundar	ME, (PhD)	Asst. Prof. (Sr.G)
56. Mr. J. Thavamani	ME, (PhD)	Asst. Prof. (Sr.G)
57. Mr. V. Raghavendra Rao	MTech, (PhD)	Asst. Prof. (Sr.G)
58. Mr. J. Daniel Glad Stephen	ME, (PhD)	Asst. Prof. (Sr.G)
59. Mr. V. G. Umasekar	ME, (PhD)	Asst. Prof. (Sr.G)
60. Dr. V. Mathan Raj	PhD	Asst. Prof. (Sr.G)
61. Dr. A. Vinoth	PhD	Asst. Prof. (Sr.G)
62. Mr. S. P. Sundar Singh Sivam	ME, (PhD)	Asst. Prof. (Sr.G)
63. Dr. J. Santha Kumar	PhD	Asst. Prof. (Sr.G)
64. Mr. K. Jegadeesan	ME, (PhD)	Asst. Prof. (Sr.G)
65. Dr. P. Susai Manickam	PhD	Asst. Prof. (Sr.G)
66. Mr. V. Manoj Kumar	MTech, (PhD)	Asst. Prof. (Sr.G)
67. Mr. Abburi Lakshman Kumar	MTech, (PhD)	Asst. Prof. (Sr.G)
68. Mr. P. Sundaram	MTech, (PhD)	Asst. Prof. (Sr.G)
69. Mr. R. Harris Samuel	ME, (PhD)	Asst. Prof. (O.G)
70. Mr. S. Malarmannan	ME, (PhD)	Asst. Prof. (O.G)
71. Mr. M. Sachidhanandam	ME, (PhD)	Asst. Prof. (O.G)
72. Mr. P. Udayakumar	ME, (PhD)	Asst. Prof. (O.G)
73. Mr. K. Sathiya Moorthy	ME, (PhD)	Asst. Prof. (O.G)
74. Mr. S. Panneer Selvam	ME, (PhD)	Asst. Prof. (O.G)

75. Mr. Vamsi Krishna Dommeti	MTech, (PhD)	Asst. Prof. (O.G)
76. Mr. G. Manikanda Raja	ME, (PhD)	Asst. Prof. (O.G)
77. Mr. N. Arun	ME, (PhD)	Asst. Prof. (O.G)
78. Mr. S. Kolli Balasivarama Reddy	ME, (PhD)	Asst. Prof. (O.G)
79. Mr. S. Arul Kumar	ME, (PhD)	Asst. Prof. (O.G)
80. Mr. S. Senkathir	MTech, (PhD)	Asst. Prof. (O.G)
81. Mr. R. Saravana Kumar	MTech, (PhD)	Asst. Prof. (O.G)
82. Mr. R. Manoj Samson	ME, (PhD)	Asst. Prof. (O.G)
83. Mr. S. Sampath Kumar	MTech, (PhD)	Asst. Prof. (O.G)
84. Mr. M. Dhanasekaran	MTech, (PhD)	Asst. Prof. (O.G)
85. Mr. S. Arokya Agustin	ME, (PhD)	Asst. Prof. (O.G)
86. Mr. S. Muralidharan	MTech, (PhD)	Asst. Prof. (O.G)
87. Mr. M. Sivashankar	ME, (PhD)	Asst. Prof. (O.G)
88. Mr. I. Aatthisugan	ME, (PhD)	Asst. Prof. (O.G)
89. Mr. N. Karthikeyan	ME, (PhD)	Asst. Prof. (O.G)
90. Mr. N. Vijay Krishna	ME, (PhD)	Asst. Prof. (O.G)
91. Mr. M. Balaji	ME, (PhD)	Asst. Prof. (O.G)
92. Dr. V. Praveena	PhD	Asst. Prof. (O.G)
93. Mr. E. Muthu	ME, (PhD)	Asst. Prof. (O.G)
94. Mr. M. D. Kathir Kaman	ME, (PhD)	Asst. Prof. (O.G)
95. Mrs. Deborah Serenade Stephen	MTech, (PhD)	Asst. Prof. (O.G)
96. Mr. S. Dinesh	ME, (PhD)	Asst. Prof. (O.G)
97. Mr. C. Bala Suthagar	ME, (PhD)	Asst. Prof. (O.G)
98. Mr. S. Ponsankar	ME, (PhD)	Asst. Prof. (O.G)
99. Mr. Sodisetty VNB Prasad	ME, (PhD)	Asst. Prof. (O.G)
100. Mr. S. Sasi Kumar	ME, (PhD)	Asst. Prof. (O.G)
101. Mr. A. C. Arun Raj	ME, (PhD)	Asst. Prof. (O.G)
102. Mr. R. Ann Joachim Martin	ME, (PhD)	Asst. Prof. (O.G)
103. Mr. V. Veeranaath	MTech, (PhD)	Asst. Prof. (O.G)
104. Mr. S. Arun Prasath	MTech, (PhD)	Asst. Prof. (O.G)
105. Mr. A. Sathish Kumar	ME, (PhD)	Asst. Prof. (O.G)
106. Mr. R. K Barathraj	ME, (PhD)	Asst. Prof. (O.G)
107. Mr. J. Joji Johnson	ME, (PhD)	Asst. Prof. (O.G)

108.	Dr. T. Geethapriyan	PhD	Asst. Prof. (O.G)
109.	Dr. M. Gunasekaran	PhD	Asst. Prof. (O.G)
110.	Dr. C. Selvam	PhD	Asst. Prof. (O.G)
111.	Dr. T. Deepan Bharathi Kannan	PhD	Asst. Prof. (O.G)
112.	Dr. S. Madhavan	PhD	Asst. Prof. (O.G)
113.	Dr. N. Harshvardhana	PhD	Asst. Prof. (O.G)
114.	Dr. Piyush Sharma	PhD	Asst. Prof. (O.G)
115.	Dr. S. Balaji	PhD	Asst. Prof. (O.G)
116.	Dr. K. S. Vignesh	PhD	Asst. Prof. (O.G)
117.	Dr. P. Ganesh Kumar	PhD	Asst. Prof.
118.	Dr. B. K. Gnanavel	PhD	Adjunct Faculty
119.	Mr. C.S.PalaniGanesaChakravarthy	MTech, (PhD)	Teach. Asst.
120.	Mr. V. S. Bhaskar	MTech	Teach. Asst.

SCHOOL OF MECHANICAL ENGINEERING - MECHATRONICS

1.	Dr. G. Murali	PhD	Professor & Head
2.	Dr. R. Senthilnathan	PhD	Associate Professor
3.	Dr. T. Muthuramalingam	PhD	Associate Professor
4.	Dr. M. Santhosh Rani	PhD	Associate Professor
5.	Dr. Madhavan Shanmugavel	PhD	Associate Professor
6.	Dr. M. Belsam Jeba Ananth	PhD	Associate Professor
7.	Mrs. T. S. Rajalakshmi	ME, (PhD)	Asst. Prof. (Sr.G)
8.	Dr. R. Gangadevi	PhD	Asst. Prof. (Sr.G)
9.	Mr. K. Sivanathan	ME, (PhD)	Asst. Prof. (Sr.G)
10.	Ms. D.Gayathiri	ME, (PhD)	Asst. Prof. (Sr.G)
11.	Mr. M. Chandrasekaran	ME, (PhD)	Asst. Prof. (O.G)
12.	Dr. V. Krithika	PhD	Asst. Prof. (O.G)
13.	Mr. S. Vasanth	ME, (PhD)	Asst. Prof. (O.G)
14.	Mr. J. Thiagarajan	ME, (PhD)	Asst. Prof. (O.G)
15.	Mr. A. Lakshmi Srinivas	ME, (PhD)	Asst. Prof. (O.G)
16.	Dr. S. Senthilraja	PhD	Asst. Prof. (O.G)
17.	Mr. M. Thirugnanam	ME, (PhD)	Asst. Prof. (O.G)
18.	Mr. A. JosinHippolitus	ME, (PhD)	Asst. Prof. (O.G)

19. Mrs. D. Sasikala	ME, (PhD)	Asst. Prof. (O.G)
20. Ms. G. Madhumitha	ME, (PhD)	Asst. Prof. (O.G)
21. Mr. G. Balakumaran	ME, (PhD)	Asst. Prof. (O.G)
22. Mr. J. Arivarasan	ME, (PhD)	Asst. Prof. (O.G)
23. Mr. S. Vigneshwaran	MTech, (PhD)	Asst. Prof. (O.G)
24. Mr. S. M. Vignesh	ME, (PhD)	Asst. Prof. (O.G)
25. Mr. K. Saravanan	MTech, (PhD)	Asst. Prof. (O.G)
26. Dr. M. Mohamed Rabik	PhD	Asst. Prof. (O.G)
27. Mrs. M. Nandhini	ME, (PhD)	Asst. Prof. (O.G)
28. Mr. R. Ranjith Pillai	MTech, (PhD)	Asst. Prof. (O.G)
29. Dr. Cross. T. Asha Wise	PhD	Asst. Prof. (O.G)
30. Dr. S. Fouziya Sulthana	PhD	Asst. Prof. (O.G)
31. Dr. V. Sujatha	PhD	Asst. Prof. (O.G)
32. Dr. S. Vani	PhD	Asst. Prof. (O.G)
33. Dr. B. Priya Esther	PhD	Asst. Prof. (O.G)
34. Dr. A. Vimala Starbino	PhD	Asst. Prof. (O.G)
35. Dr. S. Anitha Kumari	PhD	Asst. Prof. (O.G)
36. Dr. L. Sarath kumar	PhD	Asst. Prof. (O.G)
37. Ms. T. Praveena	BE, M.ech. (Ph.d)	Teaching Associate

SCHOOL OF ARCHITECTURE & INTERIOR DESIGN

1. Dr. C. Pradeepa	PhD	Professor & Head
2. Mr. R. Saravana Raja	BArch, MDes, (IITM) (PhD)	Head (I/c), Interior Design & Asst. Prof.
3. Dr. K. A. Narayana	PhD	Professor
4. Dr. R. Shanthy Priya	PhD	Professor
5. Dr. Neha Bansal	PhD	Professor
6. Prof. CT. Lakshmanan	BArch, MCP, (PhD)	Professor
7. Prof. T. R. Kamalakannan	MArch	Professor
8. Dr. K. Geetha	PhD	Professor
9. Prof. M. Suriya Prakash	MArch, (PhD)	Professor
10. Mr. P. Purnachandar	MArch, (PhD)	Associate Professor
11. Mr. M. C. Raja Muthaiah	MArch, (PhD)	Associate Professor
12. Mrs. A. R. Narayani	MArch, (PhD)	Associate Professor

13. Ms. G. Sudha	MArch	Associate Professor
14. Mr. Ganesh Joghee	MArch, (PhD)	Assistant Professor
15. Mrs. Manjari Krishnamoorthy	MArch	Assistant Professor
16. Mr. K. A. Karthick	MArch, (PhD)	Assistant Professor
17. Mr. P. Prashant	MArch, (PhD)	Assistant Professor
18. Ms. Grace Ansica	MArch, (PhD)	Assistant Professor
19. Mr. T. Gajendran	MArch, (PhD)	Assistant Professor
20. Mrs. D. Sukheshini	MArch, (PhD)	Assistant Professor
21. Mrs. R. Krithika	MArch, (PhD)	Assistant Professor
22. Mr. M. N. Praveen	MArch, (PhD)	Assistant Professor
23. Mrs. R. Nivetha Devi	BArch	Assistant Professor
24. Mrs. Shanmuga Priya	MArch	Assistant Professor
25. Ms. B. Geeva Chandana	MArch (Landscape)	Assistant Professor
26. Mrs. Anju Sara Abraham	BArch, MSc (UK)	Assistant Professor
27. Mr. Harish Raman	MArch	Assistant Professor
28. Mr. R. Balamaheswaran	MArch, (PhD)	Assistant Professor
29. Mr. N. Rengarajan	MArch	Assistant Professor
30. Ms. Prashanthini	MArch, (PhD)	Assistant Professor
31. Ms. Mythili Jaideep	BArch, MDes	Assistant Professor
32. Ms. Sri Vallaba	BArch, MDes	Assistant Professor
33. Mr. Anoop Menon	BArch, MA, (UK)-(Urban Design)	Assistant Professor
34. Ms. V. Aruna	MArch	Assistant Professor
35. Ms. M. P. Pavithra	MArch	Assistant Professor
36. Mrs. G. Kavitha	MArch	Associate Professor
37. Mr. L. Sathish	BArch, MPlan, (Housing), MBA, (PhD)	Associate Professor
38. Mr. B. G. Denish Kumar	MArch, (UK)-(Environmental Design)	Assistant Professor
39. Mr. Suraj Dwivedi	BArch	Assistant Professor
40. Mrs. N. U.Nirrupama	BArch	Assistant Professor
41. Mrs. N. Susetha	MBA, (PhD)	Asst.Prof.(Sr.G)
42. Mrs.T. L. Abhinaya	MTech, (CEM), (PhD)	Assistant Professor
43. Dr. K. I. Syed Ahmed Kabeer	PhD	Assistant Professor
44. Ms. Pooja Kripanithi	MArch	Assistant Professor

45. Mr. S. Prasanna	MArch.	Assistant Professor
46. Ms. P. Deepika	MArch.	Assistant Professor
47. Dr. P. Karuppusamy	PhD	Associate Professor (Artist)
48. Dr. G. Kousalyadevi	PhD	Assistant Professor
49. Ms. R. Aishwarya	BArch	Assistant Professor
50. Ms. C. Janani	March	Assistant Professor
51. Mr. V. Saravanan	MFA	Assistant Professor (Artist)
52. Mr. S. K. Arun	March	Assistant Professor
53. Ms. K. Kalaimathy	BArch, MArch	Assistant Professor

SCHOOL OF BIO - ENGINEERING - BIOMEDICAL ENGINEERING

1. Dr. Varshini Karthik	PhD	Professor & Head
2. Dr. A. K. Jayanthi	PhD	Professor
3. Dr. U. Snehalatha	PhD	Professor
4. Dr. T. Jayanthi	PhD	Associate Professor
5. Dr. D. Ashok Kumar	PhD	Associate Professor
6. Dr. S. P. Angeline Kirubha	PhD	Asst. Prof. (S.G)
7. Dr. D. Kathirvelu	PhD	Asst. Prof. (Sr.G)
8. Dr. A. Bhargavi Haripriya	PhD	Asst. Prof. (O.G)
9. Ms. G. Anitha	ME, (PhD)	Asst. Prof. (O.G)
10. Dr. P. Vinupritha	PhD	Asst. Prof. (O.G)
11. Dr. S. Gnanavel	PhD	Asst. Prof. (O.G)
12. Dr. P. Muthu	PhD	Asst. Prof. (O.G)
13. Ms. P. Lakshmi Prabha	ME, (PhD)	Asst. Prof. (O.G)
14. Ms. Oinam Robita Chanu	MTech, (PhD)	Asst. Prof. (O.G)
15. Dr. Ashwin Kumar	PhD	Asst. Prof. (O.G)
16. Dr. Vani Damodharan	PhD	Asst. Prof. (O.G)
17. Dr. D. Kanchana	PhD	Asst. Prof. (O.G)

SCHOOL OF BIO - ENGINEERING - BIOTECHNOLOGY

1. Dr. R. A. Nazeer	PhD	Professor & Head
2. Dr. Waheeta Hopper	PhD	Professor
3. Dr. N. Selvamurugan	PhD	Professor
4. Dr. Lilly M Saleena	PhD	Professor

5.	Dr. R. Ram Kumar	PhD	Professor
6.	Dr. S. Sahabudeen	PhD	Associate Professor
7.	Dr. S. Barathi	PhD	Associate Professor
8.	Dr. W. Richard Thilagaraj	PhD	Associate Professor
9.	Dr. K. Ramani	PhD	Associate Professor
10.	Dr. S. Subhashini Sr	PhD	Associate Professor
11.	Dr. D. V. L. Sarada	PhD	Associate Professor
12.	Dr. S. Rupachandra	PhD	Associate Professor
13.	Dr. R. Muthukumar	PhD	Associate Professor
14.	Dr. R. Jai Ganesh	PhD	Associate Professor
15.	Dr. K. Venkatesan	PhD	Associate Professor
16.	Dr. Jayabrata Das	PhD	Associate Professor
17.	Dr. S. Sujatha	PhD	Associate Professor
18.	Dr. R. Pachaiappan	PhD	Associate Professor
19.	Dr. S. Nageswaran	PhD	Associate Professor
20.	Dr. V. Vinoth kumar	PhD	Associate Professor
21.	Dr. P. Kanagaraj	PhD	Asst. Prof. (Sl. G.)
22.	Dr. M. Venkatesh Prabhu	PhD	Asst. Prof. (Sl. G.)
23.	Dr. Y. Ravichandran	PhD	Asst. Prof. (S.G)
24.	Dr. P. Radha	PhD	Asst. Prof. (S.G)
25.	Dr. M. K. Jaganathan	PhD	Asst. Prof. (S.G)
26.	Dr. Amala Reddy	PhD	Asst. Prof. (S.G)
27.	Dr. S. Meenakumari	PhD	Asst. Prof. (O.G)
28.	Dr. K. T. Ramyadevi	PhD	Asst. Prof. (O.G)
29.	Dr. T. R. Sivashankari	PhD	Asst. Prof. (O.G)
30.	Dr. T. Anju	PhD	Asst. Prof. (O.G)
31.	Dr. J. Lavanya	PhD	Asst. Prof. (O.G)
32.	Dr. S. Subhashini Jr	PhD	Asst. Prof. (O.G)
33.	Dr. G. Dhanavathy	PhD	Asst. Prof. (O.G)
34.	Dr. R. Vasantharekha	PhD	Asst. Prof. (O.G)
35.	Dr. Priya swaminathan	PhD	Asst. Prof. (O.G)
36.	Dr. Koustav sarkar	PhD	Asst. Prof. (O.G)
37.	Dr. B. Samuel Jacob	PhD	Asst. Prof. (O.G)

38. Dr. T. P. Sastry	PhD	Visiting Faculty
39. Dr. G. Sekaran	PhD	Adjunct Faculty
40. Dr. S. Sam Gunasekar	PhD	Adjunct Faculty
41. Dr. Uthayashanker R. Ezekiel	PhD	Adjunct Professor
42. Dr. Shama Parveen Mirza	PhD	Adjunct Professor
43. Dr. M. Gobi	PhD	Research Associate
44. Dr. K. Kalimuthu	PhD	Research Asst. Prof.

SCHOOL OF BIO - ENGINEERING - CHEMICAL ENGINEERING

1. Dr. Suresh Krishnan	PhD	Asso. Prof. & Hod I/c
2. Dr. M. P. Rajesh	PhD	Professor
3. Dr. Paromita Chakraborty	PhD	Research Asso. Prof.
4. Dr. Anandha Kumar	PhD	Research Asso. Prof.
5. Dr. K. Tamilarasan	PhD	Associate Professor
6. Dr. S. Vishali	PhD	Associate Professor
7. Dr. K. Suresh	PhD	Associate Professor
8. Dr. M. Magesh Kumar	PhD	Asst. Prof. (S.G)
9. Dr. K. Anbalagan	PhD	Asst. Prof. (S.G)
10. Mr. K. Selvam	MTech, (PhD)	Asst. Prof. (Sr.G)
11. Dr. S. Kiruthika	PhD	Asst. Prof. (Sr.G)
12. Dr. K. Sofiya	PhD	Asst. Prof. (Sr.G)
13. Mr. V. Ganesh	ME, MBA, (PhD)	Asst. Prof. (Sr.G)
14. Dr. E. Kavitha	PhD	Asst. Prof. (Sr.G)
15. Dr. E. Poonguzhali	PhD	Asst. Prof. (O.G)
16. Dr. P. Muthamil Selvi	PhD	Asst. Prof. (O.G)
17. Dr. D. Nanditha	PhD	Asst. Prof. (O.G)
18. Dr. K. Deepa	PhD	Asst. Prof. (O.G)
19. Dr. S. Sam David	PhD	Asst. Prof. (O.G)
20. Dr. G. Keerthiga	PhD	Asst. Prof. (O.G)
21. Dr. S. Prabhakar	PhD	Adjunct Professor

SCHOOL OF BIO - ENGINEERING - FOOD PROCESS ENGINEERING

1.	Dr. P. Gurumoorthi	PhD	Asso. Prof. & HOD (i/c)
2.	Dr. G. Nagamaniammai	PhD	Associate Professor
3.	Dr. R. Preetha	PhD	Associate Professor
4.	Dr. S. Periyar Selvam	PhD	Associate Professor
5.	Mr. M. Mahesh Kumar	(PhD)	Assistant Professor

SCHOOL OF BIO - ENGINEERING - GENETIC ENGINEERING

1.	Dr. M. Ramya	PhD	Professor & Head
2.	Dr. M. Parani	PhD	Professor
3.	Dr. S. Kiran Kumar	PhD	Associate Professor
4.	Dr. A. Devi	PhD	Associate Professor
5.	Dr. S. Iyappan	PhD	Associate Professor
6.	Dr. D. Rex Arun Raj	PhD	Associate Professor
7.	Dr. S. Shobana	PhD	Associate Professor
8.	Dr. B. Usha	PhD	Associate Professor
9.	Dr. N. S. Raja	PhD	Associate Professor
10.	Dr. K. N. Rajnish	PhD	Associate Professor
11.	Dr. S. K. M. Habeeb	PhD	Associate Professor
12.	Dr. M. Thirumurthy	PhD	Associate Professor
13.	Dr. A. Swapna Geetanjali	PhD	Associate Professor
14.	Dr. J. Megala	PhD	Associate Professor
15.	Dr. P. Senthil Kumar	PhD	Associate Professor
16.	Dr. R Satish	PhD	Asst. Prof. (S.G)
17.	Dr. V. Sivaramakrishnan	PhD	Asst. Prof. (S.G)
18.	Dr. N. Manojkumar	PhD	Asst. Prof. (Sr.G)
19.	Dr. N. Aruljothi	PhD	Asst. Prof. (Sr.G)
20.	Dr. P. Rathinasabapathi	PhD	Asst. Prof. (O.G)
21.	Dr. N. Purushothaman	PhD	Asst. Prof. (Research)
22.	Dr. T. Anand	PhD	Asst. Prof. (O.G)
23.	Dr. Ganesan Govindan	PhD	Asst. Prof. (O.G)
24.	Dr. Sitaram Harihar	PhD	Asst. Prof. (Research)
25.	Dr. E. Selvarajan	PhD	Asst. Prof. (O.G)

SCHOOL OF CIVIL ENGINEERING

1.	Dr. P. T. Ravichandran	PhD	Professor & Head
2.	Dr. K. S. Satyanarayanan	PhD	Professor
3.	Dr. R. Annadurai	PhD	Professor
4.	Prof. G. Augustine Maniraj Pandian	MTech	Prof. & Dean IQAC
5.	Dr. K. Gunasekaran	PhD	Professor
6.	Dr. S. Senthil Selvan	PhD	Professor
7.	Dr. R. Siva Kumar	PhD	Professor
8.	Dr. N. Uma Maheswari	PhD	Professor
9.	Dr. A. Padma Rekha	PhD	Associate Professor
10.	Dr. R. Ravi	PhD	Associate Professor
11.	Dr. R. Sathyanathan	PhD	Associate Professor
12.	Dr. P. R. Kannan Rajkumar	PhD	Associate Professor
13.	Dr. Aparna S. Baskar	PhD	Associate Professor
14.	Dr. J. Satish Kumar	PhD	Associate Professor
15.	Dr. R. Nagalakshmi	PhD	Associate Professor
16.	Dr. S. Bhuvaneshwari	PhD	Associate Professor
17.	Dr. P. Purushothaman	PhD	Associate Professor
18.	Dr. S. Karuppasamy	PhD	Associate Professor
19.	Dr. N. Pannirselvam	PhD	Associate Professor
20.	Mr. G. Vimalanandan	MTech, (PhD)	Asst. Prof. (S.G)
21.	Dr. Shaik Niyazuddin Guntakal	PhD	Asst. Prof. (S.G)
22.	Mr. G. Prem Kumar	ME, (PhD)	Asst. Prof. (Sr.G)
23.	Dr. Sachikanta Nanda	PhD	Asst. Prof. (Sr.G)
24.	Dr. K. Prasanna	PhD	Asst. Prof. (Sr.G)
25.	Mr. S. Pradeep	MTech, (PhD)	Asst. Prof. (Sr.G)
26.	Dr. L. Krishna Raj	PhD	Asst. Prof. (Sr.G)
27.	Dr. K. S. Anandh	PhD	Asst. Prof. (Sr.G)
28.	Dr. V. R. Prasath Kumar	PhD	Asst. Prof. (Sr.G)
29.	Dr. J. Raj Prasad	PhD	Asst. Prof. (Sr.G)
30.	Dr. C. Sudha	PhD	Asst. Prof. (Sr.G)
31.	Mr. S. A. Vengadesh Subramanian	MTech, (PhD)	Asst. Prof. (Sr.G)

32. Mr. D. Justus Reymond	ME, (PhD)	Asst. Prof. (Sr.G)
33. Dr. S. Prakash Chandar	PhD	Asst. Prof. (Sr.G)
34. Mr. Arokia Prakash	MS, MTech, (PhD)	Asst. Prof. (Sr.G)
35. Dr. M. Bala Subramanian	PhD	Asst. Prof. (Sr.G)
36. Dr. Manikanda Prabhu@Saravanan S	PhD	Asst. Prof. (Sr.G)
37. Ms. D. Jaishree	ME, (PhD)	Asst. Prof. (Sr.G)
38. Dr. S. Anandh	PhD	Asst. Prof. (Sr.G)
39. Ms. V. Janani	ME, (PhD)	Asst. Prof. (Sr.G)
40. Ms. Mary Rebekah Sharmila	ME, (PhD)	Asst. Prof. (O.G)
41. Mr. H. Thiagu	ME, (PhD)	Asst. Prof. (O.G)
42. Dr. S. Sindhu Nachiar	PhD	Asst. Prof. (O.G)
43. Mr. G. Senthil Kumar	ME, (PhD)	Asst. Prof. (O.G)
44. Mr. S. Manivel	ME, (PhD)	Asst. Prof. (O.G)
45. Mr. S. Ramesh	ME, (PhD)	Asst. Prof. (O.G)
46. Dr. A. Manimaran	PhD	Asst. Prof. (O.G)
47. Dr. R. Raj Kumar	PhD	Asst. Prof. (O.G)
48. Dr. N. Parthasarathi	PhD	Asst. Prof. (O.G)
49. Dr. R. Rama Subramani	PhD	Asst. Prof. (O.G)
50. Dr. M. Prakash	PhD	Asst. Prof. (O.G)
51. Dr. Durga Devagi	PhD	Asst. Prof. (O.G)
52. Mr. S. Dhana Sekar	ME, (PhD)	Asst. Prof. (O.G)
53. Mr. C. Arun Kumar	MTech, (PhD)	Asst. Prof. (O.G)
54. Ms. T. M. Jeya Shree	MTech, (PhD)	Asst. Prof. (O.G)
55. Mr. N. Ganapathy Ramasamy	ME, (PhD)	Asst. Prof. (O.G)
56. Ms. R. Dhanya	MTech, (PhD)	Asst. Prof. (O.G)
57. Ms. S. Sri Vidhya	MTech, (PhD)	Asst. Prof. (O.G)
58. Dr. M. Kamala Nandhini	PhD	Asst. Prof. (O.G)
59. Mr. K. C. Vinu Prakash	MTech, (PhD)	Asst. Prof. (O.G)
60. Ms. B. Indhu	MTech, (PhD)	Asst. Prof. (O.G)
61. Mrs. T. Saranya	ME, (PhD)	Asst. Prof. (O.G)
62. Ms. S. Karthiga	MTech, (PhD)	Asst. Prof. (O.G)
63. Dr. K. Divya Krishnan	PhD	Asst. Prof. (O.G)

64. Dr. M. Bhuvaneshwari	PhD	Asst. Prof. (O.G)
65. Ms. C. Pavithra	MTech, (PhD)	Asst. Prof. (O.G)
66. Mr. S. Syed Abdul Rahman	ME, (PhD)	Asst. Prof. (O.G)
67. Mr. L. Sabari Girivasan	MTech, (PhD)	Asst. Prof. (O.G)
68. Mr. M. B. Sridhar	MTech, (PhD)	Asst. Prof. (O.G)
69. Mr. S. Chezhayan	ME, (PhD)	Asst. Prof. (O.G)
70. Ms. C. Krishna Veni	ME, (PhD)	Asst. Prof. (O.G)
71. Mr. G. Siva Prakash	MTech, (PhD)	Asst. Prof. (O.G)
72. Ms. P. Krithika	MTech, (PhD)	Asst. Prof. (O.G)
73. Dr. Gopinath	PhD	Asst. Prof. (O.G)
74. Dr. S. Muthu Kumar	PhD	Asst. Prof. (O.G)
75. Dr. P. Shoba	PhD	Research Asst. Prof.
76. Mr. V. Anand	ME	Teaching. Asst.
77. Mr. S. Srinivasa Senthil	MTech	Teaching. Asst.

CENTRE FOR ADVANCED CONCRETE RESEARCH (CACR)

1. Dr. P. R. Kannan Rajkumar	PhD	Coordinator CACR
2. Mr. J. Baskara Sundararaj	MTech (Str)	Project Officer
3. Er. M. Jegan	ME (Str)	Project Officer

SCHOOL OF COMPUTING - DEPARTMENT OF COMPUTING TECHNOLOGIES

1. Dr. M. Pushpalatha	PhD	Professor & Head
2. Dr. S. S. Sridhar	PhD	Professor
3. Dr. E. Poovammal	PhD	Professor
4. Dr. D. Malathi	PhD	Professor
5. Dr. B. Amutha	PhD	Professor
6. Dr. M. Murali	PhD	Professor
7. Dr. G. Niranjana	PhD	Professor
8. Dr. R. I. Minu	PhD	Professor
9. Dr. A. Jeyasekar	PhD	Associate Professor
10. Dr. R. Jebakumar	PhD	Associate Professor
11. Dr. A. Pandian	PhD	Associate Professor
12. Dr. V. V. Ramalingam	PhD	Associate Professor

13. Dr. C. N. Subalalitha	PhD	Associate Professor
14. Dr. G. Usha	PhD	Associate Professor
15. Dr. C. Vijayakumaran	PhD	Associate Professor
16. Dr. B. Baranidharan	PhD	Associate Professor
17. Dr. S. Babu	PhD	Associate Professor
18. Dr. P. Madhavan	PhD	Associate Professor
19. Dr. S. Ramamoorthy	PhD	Associate Professor
20. Dr. P. Murali	PhD	Associate Professor
21. Dr. R. S. Ponmagal	PhD	Associate Professor
22. Dr. B. Sivakumar	PhD	Associate Professor
23. Dr. M. Kanchana	PhD	Associate Professor
24. Dr. K. Vijaya	PhD	Associate Professor
25. Dr. M. Suchithra	PhD	Associate Professor
26. Dr. R. Rajkamal	PhD	Associate Professor
27. Dr. B. Arthi	PhD	Associate Professor
28. Dr. T. Manoranjitham	PhD	Associate Professor
29. Dr. T. Sabhanayagam	PhD	Associate Professor
30. Dr. B. Muruganantham	PhD	Associate Professor
31. Dr. S. Godfrey Winster	PhD	Associate Professor
32. Dr. S. Kavitha	PhD	Associate Professor
33. Dr. B. Kanisha	PhD	Associate Professor
34. Dr. M. Uma Devi	PhD	Associate Professor
35. Dr. J. Selvin Paul Peter	PhD	Associate Professor
36. Dr. K. Sreekumar	PhD	Associate Professor
37. Dr. K. Pradeep Mohan Kumar	PhD	Associate Professor
38. Dr. S. Gnanavel	PhD	Associate Professor
39. Dr. L. Jayakumar	PhD	Associate Professor
40. Dr. T. Senthil Kumar	PhD	Associate Professor
41. Dr. P. Selvaraj	PhD	Associate Professor
42. Dr. R. Thenmozhi	PhD	Associate Professor
43. Dr. R. Renuka Devi	PhD	Associate Professor
44. Dr. M. Kowsigan	PhD	Associate Professor
45. Dr. M. Baskar	PhD	Associate Professor

46. Dr. K. R. Jansi	PhD	Assistant Professor
47. Dr. P. Akilandeswari	PhD	Assistant Professor
48. Dr. K. Senthil Kumar	PhD	Assistant Professor
49. Dr. M. Eliazer	PhD	Assistant Professor
50. Dr. T. K. Sivakumar	PhD	Assistant Professor
51. Dr. K. M. Umamaheswari	PhD	Assistant Professor
52. Dr. R. Yamini	PhD	Assistant Professor
53. Dr. S. Saravanan	PhD	Assistant Professor
54. Dr. V. Deeban Chakravarthy	PhD	Assistant Professor
55. Dr. R. Jeya	PhD	Assistant Professor
56. Dr. G. K. Sandhia	PhD	Assistant Professor
57. Dr. S. Nagadevi	PhD	Assistant Professor
58. Dr. AMJ. Muthu Kumaran	PhD	Assistant Professor
59. Dr. S. Jagadeesan	PhD	Assistant Professor
60. Dr. C. Jothi Kumar	PhD	Assistant Professor
61. Mr. M. Arulprakash	MTech, (PhD)	Assistant Professor
62. Mr. S. Saminathan	ME, (PhD)	Assistant Professor
63. Dr. R. Vidhya	PhD	Assistant Professor
64. Dr. S. Pradeep	PhD	Assistant Professor
65. Dr. P. Saranya	PhD	Assistant Professor
66. Mrs. S. Kiruthika Devi	ME, (PhD)	Assistant Professor
67. Mrs. S. Priya	ME, (PhD)	Assistant Professor
68. Dr. C. Santhanakrishnan	PhD	Assistant Professor
69. Dr. K. Deeba	PhD	Assistant Professor
70. Mrs. S. P. Kanmani	ME, (PhD)	Assistant Professor
71. Mrs. D. Vanusha	ME, (PhD)	Assistant Professor
72. Dr. G. Abirami	PhD	Assistant Professor
73. Mrs. D. Vathana	MTech, (PhD)	Assistant Professor
74. Mrs. C. Jayavarthini	ME, (PhD)	Assistant Professor
75. Mrs. B. Ida Seraphim	ME, (PhD)	Assistant Professor
76. Mrs. B. Sowmiya	MTech, (PhD)	Assistant Professor
77. Dr. S. Poornima	PhD	Assistant Professor
78. Dr. R. Subash	PhD	Assistant Professor

79. Mrs. S. S. Saranya	ME, (PhD)	Assistant Professor
80. Mr. M. Karthikeyan	ME, (PhD)	Assistant Professor
81. Mrs. J. Jayapradha	MTech, (PhD)	Assistant Professor
82. Dr. C. Sindhu	PhD	Assistant Professor
83. Dr. J. D. Dorathi Jayaseeli	PhD	Assistant Professor
84. Mrs. M. Rajalakshmi	ME, (PhD)	Assistant Professor
85. Mrs. R. Anita	ME, (PhD)	Assistant Professor
86. Dr. M. Gayathri	PhD	Assistant Professor
87. Mr. M. Senthil Raja	MTech, (PhD)	Assistant Professor
88. Dr. R. Srinivasan	PhD	Assistant Professor
89. Mr. S. Iniyar	ME, (PhD)	Assistant Professor
90. Dr. S. Nithiya	PhD	Assistant Professor
91. Ms. P. Nithyakani	ME, (PhD)	Assistant Professor
92. Mrs. A. Maria Nancy	MTech, (PhD)	Assistant Professor
93. Mrs. M. Revathi	MTech, (PhD)	Assistant Professor
94. Mrs. D. Viji	ME, (PhD)	Assistant Professor
95. Mr. Sibi Amaran	MTech, (PhD)	Assistant Professor
96. Mrs. R. Lavanya	MTech, (PhD)	Assistant Professor
97. Ms. S. Veena	MTech, (PhD)	Assistant Professor
98. Mrs. P. Renukadevi	ME, (PhD)	Assistant Professor
99. Mrs. R. Brindha	ME, (PhD)	Assistant Professor
100. Mrs. G. Malarselvi	ME, (PhD)	Assistant Professor
101. Mrs. M. Vaidhehi	ME, (PhD)	Assistant Professor
102. Mrs. M. Hema	ME, (PhD)	Assistant Professor
103. Mrs. M. Harini	ME, (PhD)	Assistant Professor
104. Mrs. J. Ramaprabha	MTech, (PhD)	Assistant Professor
105. Ms. J. Briskilal	ME, (PhD)	Assistant Professor
106. Mr. UM. Prakash	ME, (PhD)	Assistant Professor
107. Mr. G. Manoj Kumar	ME, (PhD)	Assistant Professor
108. Mrs. M. Vijayalakshmi	MTech, (PhD)	Assistant Professor
109. Mrs. M. Ranjani	ME, (PhD)	Assistant Professor
110. Mr. K. C. Prabu Shankar	MTech, (PhD)	Assistant Professor
111. Dr. J. Kalaivani	PhD	Assistant Professor

112.Mr. NAS. Vinoth	MTech, (PhD)	Assistant Professor
113. Dr. Ramkumar Jayaraman	PhD	Assistant Professor
114. Dr. L. Kavisankar	PhD	Assistant Professor
115. Dr. J. Rene Beulah	PhD	Assistant Professor
116. Dr. C. Pretty Diana Cyril	PhD	Assistant Professor
117. Dr. P. Velmurugan	PhD	Assistant Professor
118. Dr. R. Manjula	PhD	Assistant Professor
119. Dr. K. Geetha	PhD	Assistant Professor
120. Dr. N. Arunachalam	PhD	Assistant Professor
121. Dr. M. Aruna	PhD	Assistant Professor
122. Dr. M. Sindhuja	PhD	Assistant Professor
123. Dr. K. KishoreAnthuvanSahayaraj	PhD	Assistant Professor
124. Dr. U. Karthikeyan	PhD	Assistant Professor
125. Dr. B. Pandeeswari	PhD	Assistant Professor
126. Dr. Manoj Kumar Rana	PhD	Research Asst Prof
127. Dr. C. Muralidharan	PhD	Assistant Professor
128. Dr. T. Ragunthar	PhD	Assistant Professor
129. Dr. K. Alice	PhD	Assistant Professor
130. Dr. D. Shiny Irene	PhD	Assistant Professor
131. Dr. Vegesna S M Srinivasavarma	PhD	Research Asst Prof
132. Dr. R. Thilagavathy	PhD	Assistant Professor
133. Dr. L. Mary Shamala	PhD	Assistant Professor
134. Dr. P. Kirubanantham	PhD	Assistant Professor
135. Dr. V. Bibin Christopher	PhD	Assistant Professor
136. Dr. B. Prakash	PhD	Assistant Professor
137. Dr. C. Ashok Kumar	PhD	Assistant Professor
138. Dr. R. Thamizhamuthu	PhD	Assistant Professor
139. Dr. K. Anitha	PhD	Assistant Professor
140. Dr. P. Nancy	PhD	Assistant Professor
141. Dr. M. Suresh Anand	PhD	Assistant Professor
142. Dr. A. Devipriya	PhD	Assistant Professor
143. Dr. M. Suganiya	PhD	Assistant Professor
144. Dr. L. Sathyapriya	PhD	Assistant Professor

145.	Dr. J. Nithyashri	PhD	Assistant Professor
146.	Dr. M. Kandan	PhD	Assistant Professor
147.	Dr. Anto Arockia Rosaline	PhD	Assistant Professor
148.	Dr. S. Shanmugam	PhD	Assistant Professor
149.	Dr. S. Ramesh	PhD	Assistant Professor
150.	Dr. R. Geetha	PhD	Assistant Professor
151.	Dr. G. Padmapriya	PhD	Assistant Professor
152.	Dr. D. Vinod	PhD	Assistant Professor
153.	Dr. S. Vidhya	PhD	Assistant Professor
154.	Dr. Rohit Kumar	PhD	Assistant Professor
155.	Ms. K. Madhu Mitha	BTech, MTech, (PhD)	Assistant Professor
156.	Dr. A. Anbarasi	PhD	Assistant Professor

SCHOOL OF COMPUTING - DEPARTMENT OF COMPUTATIONAL INTELLIGENCE

1.	Dr. R. Annie Uthra	PhD	Prof. & Head
2.	Dr. C. Lakshmi	PhD	Professor
3.	Dr. G. Maragatham	PhD	Professor
4.	Dr. M. Ferni Ukrit	PhD	Associate Professor
5.	Dr. K. Kottilingam	PhD	Associate Professor
6.	Dr. Saad Yunus Sait	PhD	Research Assoc. Prof.
7.	Dr. C. Amuthadevi	PhD	Associate Professor
8.	Dr. S. Karthick	PhD	Associate Professor
9.	Dr. G. Senthil Kumar	PhD	Associate Professor
10.	Dr. T. S. Shiny Angel	PhD	Associate Professor
11.	Dr. N. Snehalatha	PhD	Associate Professor
12.	Dr. A. Alice Nithya	PhD	Associate Professor
13.	Dr. M. S. Abirami	PhD	Associate Professor
14.	Dr. M. Uma	PhD	Associate Professor
15.	Dr. S. Krishnaveni	PhD	Associate Professor
16.	Dr. P. C. Karthik	PhD	Associate Professor
17.	Dr. N. Arivazhagan	PhD	Assistant Professor
18.	Mrs. Sasi Rekha Sankar	MS-IT (Aust.)	Assistant Professor
19.	Dr. K. Vijaya Kumar	PhD	Assistant Professor

20. Mrs. J. V. Vidhya	MTech, (PhD)	Assistant Professor
21. Mrs. Anupama C G	MTech, (PhD)	Assistant Professor
22. Dr. D. Anitha	PhD	Assistant Professor
23. Dr. S. Aruna	PhD	Assistant Professor
24. Mrs. A. Jackulin Mahariba	MTech, (PhD)	Assistant Professor
25. Mrs. A. L. Amutha	ME, (PhD)	Assistant Professor
26. Dr. B. Jothi	PhD	Assistant Professor
27. Mrs. J. Jeyasudha	ME, (PhD)	Assistant Professor
28. Dr. S. Selvakumarasamy	PhD	Assistant Professor
29. Dr. S. Amudha	PhD	Assistant Professor
30. Dr. M. Maheswari	PhD	Assistant Professor
31. Mr. C. Arun	ME, (PhD)	Assistant Professor
32. Mr. S. Joseph James	ME, (PhD)	Assistant Professor
33. Dr. A. Saranya	PhD	Assistant Professor
34. Dr. B. Hariharan	PhD	Assistant Professor
35. Dr. R. Siva	PhD	Assistant Professor
36. Dr. M. Vimaladevi	PhD	Assistant Professor
37. Dr. A. Revathi	PhD	Assistant Professor
38. Dr. S. K. Lavanya	PhD	Assistant Professor
39. Dr. E. S. Madhan	PhD	Assistant Professor
40. Dr. T. R. Saravanan	PhD	Assistant Professor
41. Dr. E. Poongothai	PhD	Assistant Professor
42. Dr. S. Sadagopan	PhD	Assistant Professor
43. Dr. P. G. Om Prakash	PhD	Assistant Professor
44. Dr. S. Vimal	PhD	Assistant Professor
45. Dr. Sridevi Ponmalar	PhD	Assistant Professor
46. Dr. R. Beulah Jeyavathana	PhD	Assistant Professor
47. Dr. Athira M. Nambiar	PhD	Assistant Professor
48. Mrs. M. Salomi	ME, (PhD)	Assistant Professor
49. Dr. G. Dinesh	PhD	Assistant Professor
50. Dr. R. Athilakshmi	PhD	Assistant Professor
51. Dr. S. Nagendra Prabhu	PhD	Assistant Professor
52. Dr. N. Meenakshi	PhD	Assistant Professor

53. Dr. A. Robert Singh	PhD	Assistant Professor
54. Dr. Sudha Rajesh	PhD	Assistant Professor
55. Dr. T. Subha	PhD	Assistant Professor
56. Dr. K. Suresh	PhD	Assistant Professor
57. Dr. S. Velliangiri	PhD	Assistant Professor
58. Dr. J. J. Jayakanth	PhD	Assistant Professor
59. Dr. R. Babu	PhD	Assistant Professor
60. Dr. G. Sivashankar	PhD	Assistant Professor
61. Dr. M. Karpagam	PhD	Assistant Professor
62. Dr. A. Maheshwari	PhD	Assistant Professor
63. Ms. T. Nathezhtha	ME	Assistant Professor
64. Dr. M. Kanipriya	PhD	Assistant Professor
65. Dr. K. Moorthi	PhD	Assistant Professor
66. Dr. S. Prithi	PhD	Assistant Professor
67. Dr. K. Vijayalakshmi	PhD	Assistant Professor
68. Dr. A. K. Reshmy	PhD	Assistant Professor
69. Dr. G. Sumathy	PhD	Assistant Professor

SCHOOL OF COMPUTING - NETWORKING AND COMMUNICATIONS

1. Dr. K. Annapurani	PhD	Professor & Head
2. Dr. C. Malathy	PhD	Professor
3. Dr. M. Thenmozhi	PhD	Professor
4. Dr. M. B. Mukesh Krishnan	PhD	Professor
5. Dr. M. Saravanan	PhD	Associate Professor
6. Dr. R. Naresh	PhD	Associate Professor
7. Dr. C. N. S.Vinoth Kumar	PhD	Associate Professor
8. Dr. Kayalvizhi Jayavel	PhD	Associate Professor
9. Dr. P. Supraja	PhD	Associate Professor
10. Dr. L. N. B. Srinivas	PhD	Associate Professor
11. Dr. K. Venkatesh	PhD	Associate Professor
12. Dr. S. Metilda Florence	PhD	Associate Professor
13. Dr. N. Prasath	PhD	Associate Professor
14. Dr. P. Vigneshwaran	PhD	Associate Professor

15. Dr. V. Anbarasu	PhD	Associate Professor
16. Dr. N. Krishnaraj	PhD	Associate Professor
17. Dr. P. Balamurugan	PhD	Associate Professor
18. Dr. A. Suresh	PhD	Associate Professor
19. Dr. Mary Subaja Christo	PhD	Associate Professor
20. Dr. S. Thenmalar	PhD	Associate Professor
21. Dr. T. Y. J. Naga Malleswari	PhD	Associate Professor
22. Dr. V. M. Gayathri	PhD	Associate Professor
23. Dr. K. Nimala	PhD	Assistant Professor
24. Dr. A. Arokiaraj Jovith	PhD	Assistant Professor
25. Dr. J. Godwin Ponsam	PhD	Assistant Professor
26. Mr. K.Manikandan	MCA,MPhil, MS, (PhD)	Assistant Professor
27. Dr. P. Visalakshi	PhD	Assistant Professor
28. Dr. V. Elizabeth Jesi	PhD	Assistant Professor
29. Dr. T. Balachander	PhD	Assistant Professor
30. Ms. G. Sujatha	M.Tech, (PhD)	Assistant Professor
31. Dr. M. Anand	PhD	Assistant Professor
32. Mr. K Senthil Kumar	MCA,MPhil,MTech,(PhD)	Assistant Professor
33. Dr. C. Rajesh Babu	PhD	Assistant Professor
34. Dr. S. Murugaanandam	PhD	Assistant Professor
35. Mrs. D. Saveetha	MTech, (PhD)	Assistant Professor
36. Dr. Vaishnavi Moorthy	PhD	Assistant Professor
37. Dr. C. Fancy	PhD	Assistant Professor
38. Dr. P. Savaridassan	PhD	Assistant Professor
39. Mrs. K. Meenakshi	MTech, (PhD)	Assistant Professor
40. Mrs. G. Geetha	MTech, (PhD)	Assistant Professor
41. Mrs. M. Safa	BE, ME, (PhD)	Assistant Professor
42. Dr. S. Ushasukhanya	PhD	Assistant Professor
43. Mrs. G. Saranya	BE, ME, (PhD)	Assistant Professor
44. Ms. P. Mahalakshmi.	BE, ME, (PhD)	Assistant Professor
45. Mr. V. Joseph Raymond	BE, ME, (PhD)	Assistant Professor
46. Dr. P. Gouthaman	PhD	Assistant Professor
47. Dr. L. Anand	PhD	Assistant Professor

48. Mrs. G.Parimala	BE, ME, (PhD)	Assistant Professor
49. Mr. H. Karthikeyan	MTech, (PhD)	Assistant Professor
50. Mrs. Lavanya V	BE, ME, (PhD)	Assistant Professor
51. Dr. R. Kayalvizhi	PhD	Assistant Professor
52. Mrs. Saisanthiya	BE, ME, (PhD)	Assistant Professor
53. Mrs. G. Divya	BE, ME, (PhD)	Assistant Professor
54. Mrs. V. Vijayalakshmi	BE, ME, (PhD)	Assistant Professor
55. Mr. J. Prabakaran	BE, ME, (PhD)	Assistant Professor
56. Dr. A. Helen Victoria	PhD	Assistant Professor
57. Mr. V. Nallarasan	BE, ME, (PhD)	Assistant Professor
58. Dr. K. Deepa Thilak	PhD	Assistant Professor
59. Dr. K. Kalaiselvi	PhD	Assistant Professor
60. Dr. G. Suseela	PhD	Assistant Professor
61. Dr. S. Thanga Revathi	PhD	Assistant Professor
62. Dr. A. Arun	PhD	Assistant Professor
63. Dr. S. Prabakeran	PhD	Assistant Professor
64. Dr. M .Manickam	PhD	Assistant Professor
65. Dr. V. Hemamalini	PhD	Assistant Professor
66. Dr. V. R. Balasaraswathi	PhD	Assistant Professor
67. Dr. M. Shobana	PhD	Assistant Professor
68. Dr. A. Vijay Vasanth	PhD	Assistant Professor
69. Dr. M. Jeyaselvi	PhD	Assistant Professor
70. Dr. R. Radhika	PhD	Assistant Professor
71. Dr. R. Lakshminarayanan	PhD	Assistant Professor
72. Dr. B. Yamini	PhD	Assistant Professor
73. Dr. P. Balaji Srikanth	PhD	Assistant Professor
74. Dr. N. Senthamarai	PhD	Assistant Professor
75. Dr. Praveena Akki	PhD	Assistant Professor
76. Dr. Varunkumar	PhD	Assistant Professor
77. Dr. V. Rajaram	PhD	Assistant Professor
78. Dr. V. Pandimurugan	PhD	Assistant Professor
79. Dr. S. A. Angayarkanni	PhD	Assistant Professor
80. Dr. A. Sivanesh Kumar	PhD	Assistant Professor

SCHOOL OF COMPUTING - DATA SCIENCE & BUSINESS SYSTEMS

1.	Dr. M. Lakshmi	PhD	Professor & Head
2.	Dr. G. Vadivu	PhD	Professor
3.	Dr. A. Murugan	PhD	Professor
4.	Dr. S. Ganesh Kumar	PhD	Professor
5.	Dr. E. Sasikala	PhD	Professor
6.	Dr. V. Kavitha	PhD	Professor
7.	Dr. A. Shanthini	PhD	Associate Professor
8.	Dr. N. Parthiban	PhD	Associate Professor
9.	Dr. M. Prakash	PhD	Associate Professor
10.	Dr. K. Arthi	PhD	Associate Professor
11.	Dr. S. Suchitra	PhD	Associate Professor
12.	Dr. D. Rajeswari	PhD	Associate Professor
13.	Dr. T. Veeramakali	PhD	Associate Professor
14.	Dr. D. Hemavathi	PhD	Assistant Professor
15.	Dr. P. Rajasekar	PhD	Assistant Professor
16.	Dr. K. Sornalakshmi	PhD	Assistant Professor
17.	Mrs. A. Meenapriyadarshini	MTech, (PhD)	Assistant Professor
18.	Dr. R. Rajkumar	PhD	Assistant Professor
19.	Mrs. R. Radha	MCA, ME, (PhD)	Assistant Professor
20.	Dr. T. Karthick	PhD	Assistant Professor
21.	Dr. S. Sharanya	PhD	Assistant Professor
22.	Mrs. S. Srividhya	MTech, (PhD)	Assistant Professor
23.	Mrs. S. Sindhu	ME, (PhD)	Assistant Professor
24.	Dr. M. Sangeetha	PhD	Assistant Professor
25.	Mrs. S. Sivasankari	MTech, (PhD)	Assistant Professor
26.	Dr. S. Jeeva	PhD	Assistant Professor
27.	Dr. M. Ramprasath	PhD	Assistant Professor
28.	Dr. K. Dhanasekaran	PhD	Assistant Professor
29.	Dr. S. Sudhakar	PhD	Assistant Professor
30.	Dr. N. Poornima	PhD	Assistant Professor
31.	Dr. P. Saravanan	PhD	Assistant Professor
32.	Dr. P. Kanmani	PhD	Assistant Professor

33. Dr. M. Anand	PhD	Assistant Professor
34. Dr. K. Shantha Kumari	PhD	Assistant Professor
35. Dr. A. Shobanadevi	PhD	Assistant Professor
36. Dr. Paul T Sheeba	PhD	Assistant Professor
37. Dr. K. Priyadarsini	PhD	Assistant Professor
38. Dr. J. Jeba Sonia	PhD	Assistant Professor
39. Dr. T. Nadana Ravishankar	PhD	Assistant Professor
40. Dr. J. Shobana	PhD	Assistant Professor
41. Dr. G. Divya	PhD	Assistant Professor
42. Dr. A. Chinnasamy	PhD	Assistant Professor
43. Dr. S V. Shri Bharathi	PhD	Assistant Professor
44. Dr. N. Manikandan	PhD	Assistant Professor
45. Dr. R. Jayaraj	PhD	Assistant Professor
46. Dr. B. Prabhu Kavin	PhD	Assistant Professor
47. Ms. K. Panimalar	BTech, MTech, (PhD)	Assistant Professor
48. Dr. A. Siva Kumar	PhD	Assistant Professor
49. Dr. G. Elangovan	PhD	Assistant Professor
50. Dr. G. Premalatha	PhD	Assistant Professor
51. Dr. A. V. Kalpana	PhD	Assistant Professor
52. Dr. M. Monica Bhavani	PhD	Assistant Professor

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRONICS AND COMMUNICATION ENGINEERING**

1. Dr. Shanthi Prince	PhD	Professor & Head
2. Dr. B. Ramachandran	PhD	Professor
3. Dr. R. Kumar	PhD	Professor
4. Dr. S. Malarvizhi	PhD	Professor
5. Dr. P. Aruna Priya	PhD	Professor
6. Dr. T. Rama Rao	PhD	Professor
7. Dr. J. Selvakumar	PhD	Professor
8. Dr. P. Eswaran	PhD	Professor
9. Dr. M. Sangeetha	PhD	Professor
10. Dr. S. Dhanalakshmi	PhD	Professor
11. Dr. P. Vijayakumar	PhD	Professor

12. Dr. S. A. Akbar, Sr. Scientist CSIR-CEERI, Pilani	PhD	Adjunct Professor
13. Dr. Vidhyacharan Bhaskar, Prof. California State University	PhD	Adjunct Professor
14. Dr. A. Ruhan Bevi	PhD	Associate Professor
15. Dr. Diwakar R. Marur	PhD	Associate Professor
16. Dr. J. Manjula	PhD	Associate Professor
17. Dr. V. Nithya	PhD	Associate Professor
18. Dr. K. Kalimuthu	PhD	Associate Professor
19. Dr. M. S. Vasanthi	PhD	Associate Professor
20. Dr. C. T. Manimegalai	PhD	Associate Professor
21. Dr. T. Deepa	PhD	Associate Professor
22. Dr. J. Subhashini	PhD	Associate Professor
23. Dr. M. Susila	PhD	Associate Professor
24. Dr. S. Krithiga	PhD	Associate Professor
25. Dr. T. Rajalakshmi	PhD	Associate Professor
26. Dr. R. Manohari	PhD	Asst. Prof. (S.G)
27. Mrs. N. Saraswathi	MS, (PhD)	Asst. Prof. (S.G)
28. Mrs. M. Valarmathi	MTech, (PhD)	Asst. Prof. (S.G)
29. Mr. A.V.M. Manikandan	MTech, (PhD)	Asst. Prof. (S.G)
30. Dr. K. Suganthi	PhD	Asst. Prof. (S.G)
31. Dr. K. Vijayan	PhD	Asst. Prof. (S.G)
32. Dr. M. Neelaveni Ammal	PhD	Asst. Prof. (Sr.G)
33. Ms. T. Ramya	ME, (PhD)	Asst. Prof. (Sr.G)
34. Dr. V. Sarada	PhD	Asst. Prof. (Sr.G)
35. Dr. E. Chitra	PhD	Asst. Prof. (Sr.G)
36. Dr. E. Sivakumar	PhD	Asst. Prof. (Sr.G)
37. Dr. P. Radhika	PhD	Asst. Prof. (Sr.G)
38. Dr. S. Kayalvizhi	PhD	Asst. Prof. (Sr.G)
39. Dr. J. K. Kasthuri Bha	PhD	Asst. Prof. (Sr.G)
40. Dr. K. Ferents Koni Jiavana	PhD	Asst. Prof. (Sr.G)
41. Mrs. S. Kolangiammal	MTech, (PhD)	Asst. Prof. (Sr.G)
42. Dr. S. Vasanthadev Suryakala	PhD	Asst. Prof. (Sr.G)
43. Mrs. V. Padmajothi	ME, (PhD)	Asst. Prof. (Sr.G)

44. Dr. R. Dayana	Ph.D	Asst. Prof. (Sr.G)
45. Mr. S. Manikandaswamy	MTech, (PhD)	Asst. Prof. (Sr.G)
46. Dr. K. Vadivukkarasi	PhD	Asst. Prof. (Sr.G)
47. Dr. S. Bashyam	PhD	Asst. Prof. (Sr.G)
48. Dr. B. Priyalakshmi	PhD	Asst. Prof. (Sr.G)
49. Dr. K. Harisudha	PhD	Asst. Prof. (Sr.G)
50. Dr. A. Maria Jossy	PhD	Asst. Prof. (O.G)
51. Mrs. S. T. Aarthy	MTech, (PhD)	Asst. Prof. (O.G)
52. Mr. M. Aravindan	ME, (PhD)	Asst. Prof. (O.G)
53. Mr. A. Joshua Jafferson	MTech, (PhD)	Asst. Prof. (O.G)
54. Mrs. M. K. Srilekha	ME, (PhD)	Asst. Prof. (O.G)
55. Mrs. R. Bhakkiyalakshmi	ME, (PhD)	Asst. Prof. (O.G)
56. Mrs. A. Vinnarasi	MTech, (PhD)	Asst. Prof. (O.G)
57. Dr. S. Yuvaraj	PhD	Asst. Prof. (O.G)
58. Mr. S. Praveen Kumar	MTech, (PhD)	Asst. Prof. (O.G)
59. Mrs. G. Kalaimagal	ME, (PhD)	Asst. Prof. (O.G)
60. Dr. E. Elamaran	PhD	Asst. Prof. (O.G)
61. Mr. B. Muthukumar	ME, (PhD)	Asst. Prof. (O.G)
62. Mrs. P. Ponnammal	ME, (PhD)	Asst. Prof. (O.G)
63. Mrs. A. Anilet Bala	ME, (PhD)	Asst. Prof. (O.G)
64. Mr. B. Ananda Venkatesan	ME, (PhD)	Asst. Prof. (O.G)
65. Mr. G. Elavel Visuvanathan	MTech, (PhD)	Asst. Prof. (O.G)
66. Mr. T. Saminathan	MTech, (Ph.D)	Asst. Prof. (O.G)
67. Dr. S. Latha	PhD	Asst. Prof. (O.G)
68. Dr. R. Prithiviraj	PhD	Asst. Prof. (O.G)
69. Mr. M. Maria Dominic Savio	ME, (PhD)	Asst. Prof. (O.G)
70. Mrs. D. Vijayalakshmi	ME, (PhD)	Asst. Prof. (O.G)
71. Mrs. Diana Emerald Aasha	ME, (PhD)	Asst. Prof. (O.G)
72. Mrs. S. Hannah Pauline	ME, (PhD)	Asst. Prof. (O.G)
73. Ms. A. Ramya	ME, (PhD)	Asst. Prof. (O.G)
74. Mrs. G. Suganthi Brindha	ME, (PhD)	Asst. Prof. (O.G)
75. Mrs. S. Suhasini	MTech, (PhD)	Asst. Prof. (O.G)
76. Mr. A. Sriram	ME, (PhD)	Asst. Prof. (O.G)

77. Mrs. A. Bhavani	MTech, (PhD)	Asst. Prof. (O.G)
78. Mrs. N. Veni	ME, (PhD)	Asst. Prof. (O.G)
79. Mrs. A. Jeba Deva Krupa	MTech, (PhD)	Asst. Prof. (O.G)
80. Mrs. R. Monika	ME, (PhD)	Asst. Prof. (O.G)
81. Dr. P. Prabhu	PhD	Asst. Prof. (O.G)
82. Mrs. S. S. Gayathri	MTech, (PhD)	Asst. Prof. (O.G)
83. Dr. P. Sandeep Kumar	PhD	Asst. Prof. (O.G)
84. Dr. S. Sathiyam	PhD	Asst. Prof. (O.G)
85. Dr. Sachin Kumar	PhD, PDF	Research Asst. Prof.
86. Dr. Vivek Maik	PhD, PDF	Research Asst. Prof.
87. Dr. Kanaparthi V Phani Kumar	PhD	Research Asst. Prof.
88. Dr. Damodar Panigrahy	PhD	Asst. Prof. (O.G)
89. Dr. Soumyaranjan Routray	PhD	Asst. Prof. (O.G)
90. Dr. Rajesh Agarwal	PhD	Asst. Prof. (O.G)
91. Dr. Bandaru Ramakrishna	PhD	Asst. Prof. (O.G)
92. Dr. S. Murugaveni	PhD	Asst. Prof. (O.G)
93. Dr. C. Vimala	PhD	Asst. Prof. (O.G)
94. Dr. S. Uma Maheswari	PhD	Asst. Prof. (O.G)
95. Dr. Sounik Kiran Dash	PhD	Assistant Professor
96. Dr. Mohd Rafi Lone	PhD	Assistant Professor
97. Ms. A. Lavanya	BE, ME	Assistant Professor
98. Dr. P. Sudhanya	PhD	Assistant Professor
99. Ms. R. Jansi	BE, ME, (PhD)	Assistant Professor
100. Dr. Md. Jawaid Alam	PhD	Assistant Professor
101. Dr. Aditya Nath Bhatt	PhD	Assistant Professor

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRICAL AND ELECTRONICS ENGINEERING**

1. Dr. K. Vijayakumar	PhD	Professor & Head
2. Dr. A. Rathinam	PhD	Professor
3. Dr. R. K. Pongiannan	PhD	Professor
4. Dr. R. Femi	PhD	Research Asst. Prof.
5. Dr. R. Sridhar	PhD	Professor
6. Dr. C. Bharataraja	PhD	Professor

7.	Dr. J. Preetha Roselyn	PhD	Professor
8.	Dr. N. Chellammal	PhD	Associate Professor
9.	Dr. C. S. Boopathi	PhD	Associate Professor
10.	Dr. Y. Jeyashree	PhD	Associate Professor
11.	Dr. D. Suchitra	PhD	Associate Professor
12.	Dr. D. Sattianadan	PhD	Associate Professor
13.	Dr. C. Subramani	PhD	Associate Professor
14.	Dr. K. Saravanan	PhD	Associate Professor
15.	Dr. M. Jagabar Sathik	PhD	Associate Professor
16.	Dr. K. Mohanraj	PhD	Associate Professor
17.	Dr. Arun Noyal Doss	PhD	Associate Professor
18.	Dr. S. Padmini	PhD	Associate Professor
19.	Dr. N. Kalaiarasi	PhD	Associate Professor
20.	Dr. J. Divyanavamani	PhD	Associate Professor
21.	Dr. R. Narayanamoorthi	PhD	Associate Professor
22.	Dr. U. Sowmmiya	PhD	Associate Professor
23.	Dr. S. Vidyasagar	PhD	Asst. Prof. (S.G)
24.	Dr. R. Rajarajeswari	PhD	Asst. Prof. (Sr.G)
25.	Dr. S. Shanmugapriya	ME, PhD	Asst. Prof. (Sr.G)
26.	Dr. S. Vijayalakshmi	PhD	Asst. Prof. (Sr.G)
27.	Dr. R. Uthra	PhD	Asst. Prof. (Sr.G)
28.	Dr. V. Kalyanasundaram	PhD	Asst. Prof. (Sr.G)
29.	Dr. R. Brindha	PhD	Asst. Prof. (Sr.G)
30.	Dr. R. Senthilkumar	PhD	Asst. Prof. (Sr.G)
31.	Dr. A. Lavanya	PhD	Asst. Prof. (Sr.G)
32.	Mr. S. Senthil Murugan	ME, (PhD)	Asst. Prof. (Sr.G)
33.	Dr. K. Subha Sharmini	PhD	Asst. Prof. (Sr.G)
34.	Dr. D. Maharajan	PhD	Asst. Prof. (Sr.G)
35.	Ms. C. Nithya	MTech, (PhD)	Asst. Prof. (Sr.G)
36.	Dr. C. Anuradha	PhD	Asst. Prof. (O.G)
37.	Dr. R. C. Ilambirai	MTech, PhD	Asst. Prof. (O.G)
38.	Ms. P. U. Poornima	MTech, (PhD)	Asst. Prof. (O.G)
39.	Ms. S. Geethanjali	ME, (PhD)	Asst. Prof. (O.G)

40. Dr. C. Balaji	PhD	Asst. Prof. (O.G)
41. Dr. A. Dominic Savio	PhD	Asst. Prof. (O.G)
42. Mr. B. Vinothkumar	ME, (PhD)	Asst. Prof. (O.G)
43. Mrs. S. LourduJame	ME, (PhD)	Asst. Prof. (O.G)
44. Dr. T. M. Thamizh Thendral	PhD	Asst. Prof. (O.G)
45. Dr. S. Usha	PhD	Asst. Prof. (O.G)
46. Mr. D. SelvaBharathi	MTech, (PhD)	Asst. Prof. (O.G)
47. Dr. A. Geetha	PhD	Asst. Prof. (O.G)
48. Mr. V. Kubendran	MTech, (PhD)	Asst. Prof. (O.G)
49. Mr. M. Sadees	MTech, (PhD)	Asst. Prof. (O.G)
50. Dr. D. Karthikeyan	PhD	Asst. Prof. (O.G)
51. Dr. S. George Fernandez	PhD	Asst. Prof. (O.G)
52. Dr. K. Selvakumar	PhD	Asst. Prof. (O.G)
53. Dr. R. Palanisamy	PhD	Asst. Prof. (O.G)
54. Dr. D. Anitha	ME, PhD	Asst. Prof. (O.G)
55. Mr. P. Kanakaraj	ME, (PhD)	Asst. Prof. (O.G)
56. Mr. D. Ravichandran	ME, (PhD)	Asst. Prof. (O.G)
57. Dr. R. Ramya	PhD	Asst. Prof. (O.G)
58. Ms. S. Vaishali	ME, (PhD)	Asst. Prof. (O.G)
59. Mr. T. Vigneswaran	ME, (PhD)	Asst. Prof. (O.G)
60. Dr. V. Pradeep	ME, PhD	Asst. Prof. (O.G)
61. Mr. A. Suresh Kumar	ME, (PhD)	Asst. Prof. (O.G)
62. Dr. P. Suresh	PhD	Asst. Prof. (O.G)
63. Dr. C. Naveen	PhD	Asst. Prof. (O.G)
64. Dr. Sivaprasad Athikkal	PhD	Asst. Prof. (O.G)
65. Dr. Phani Teja Bankupalli	PhD	Asst. Prof. (O.G)
66. Dr. Kuncham Sateesh Kumar	PhD	Asst. Prof. (O.G)
67. Dr. K. M. Ravi Eswar	PhD	Asst. Prof. (O.G)
68. Dr. S. Paramasivam	PhD	Adjunct Professor
69. Mr. Tripato Patro	MBA	Adjunct Professor
70. Mr. V. Balasubramani	BE	Adjunct Professor
71. Mr. K. Ganesan	BE	Adjunct Professor
72. Dr. P. Dharmalingam	PhD	Adjunct Professor

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRONICS AND INSTRUMENTATION ENGINEERING**

1.	Dr. G. Joselin Retna Kumar	PhD	Assoc. Prof. Head i/c
2.	Dr. K. Vibha	PhD	Asst. Prof.
3.	Dr. A. Asuntha	PhD	Asst. Prof.
4.	Mr. P. Jekan	ME, (PhD)	Asst. Prof.
5.	Mrs. A. Brindha	MTech, (PhD)	Asst. Prof.
6.	Mrs. S. Sharanya	ME, (PhD)	Asst. Prof.
7.	Dr. G. Y. Rajaa Vikhram	PhD	Asst. Prof.
8.	Mrs. S. Indirani	MTech, (PhD)	Teaching Asst.
9.	Dr. P. A. Sridhar	PhD	Research Asst.

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
INSTRUMENTATION AND CONTROL ENGINEERING**

1.	Dr. G. Joselin Retna Kumar	PhD	Assoc. Prof. & Head i/c
2.	Dr. A. Vimala Juliet	PhD	Professor
3.	Dr. J. Sam Jeba Kumar	PhD	Assistant Professor
4.	Mrs. N. Deepa	ME, (PhD)	Assistant Professor
5.	Dr. R. Bakiyalakshmi	PhD	Assistant Professor
6.	Dr. C. Likith Kumar	PhD	Assistant Professor

SCHOOL OF BASIC SCIENCES - MATHEMATICS

1.	Dr. B. Vennila	PhD	Assoc. Prof. Head (i/c)
2.	Dr. K. Ganesan	PhD	Professor
3.	Dr. N. Parvathi	PhD	Professor
4.	Dr. Ritesh Kumar Dubey	PhD	Research Assoc. Prof.
5.	Dr. Babujee Pullepu	PhD	Associate Professor
6.	Dr. Harekrushna Behera	PhD	Research Assoc. Prof.
7.	Dr. J. Sasi Kumar	PhD	Asst. Prof. (S.G)
8.	Dr. H. Merlyn Margaret	PhD	Asst. Prof. (S.G)
9.	Dr. N. Balaji	PhD	Asst. Prof. (S.G)
10.	Dr. P. Sambath	PhD	Asst. Prof. (S.G)
11.	Dr. E. P. Siva	PhD	Asst. Prof. (S.G)
12.	Dr. R. Varadharajan	PhD	Asst. Prof. (S.G)

13.	Dr. S. Mohanaselvi	PhD	Asst. Prof. (S.G)
14.	Dr. B. Vijayakumar	PhD	Asst. Prof. (Sr.G)
15.	Dr. R. M. Kannan	PhD	Asst. Prof. (Sr.G)
16.	Dr. C. Abirami	PhD	Asst. Prof. (Sr.G)
17.	Dr. R. Perumal	PhD	Asst. Prof. (Sr.G)
18.	Dr. S. Sangeetha	PhD	Asst. Prof. (Sr.G)
19.	Dr. G. Vijayalakshmi	PhD	Asst. Prof. (Sr.G)
20.	Dr. J. Uma	PhD	Asst. Prof. (Sr.G)
21.	Dr. D. K. Sheena Christy	PhD	Asst. Prof. (Sr.G)
22.	Dr. G. Sheeja	PhD	Asst. Prof. (Sr.G)
23.	Dr. R. Senthamarai	PhD	Asst. Prof. (Sr.G)
24.	Dr. G. Gajendran	PhD	Asst. Prof. (Sr.G)
25.	Dr. G. Ramesh	PhD	Asst. Prof. (Sr.G)
26.	Dr. P. Godhandaraman	PhD	Asst. Prof. (Sr.G)
27.	Dr. V. Subburayan	PhD	Asst. Prof. (Sr.G)
28.	Dr. V. Poongothai	PhD	Asst. Prof. (Sr.G)
29.	Dr. L. Shobana	PhD	Asst. Prof. (Sr.G)
30.	Mr. L. S. Senthil Kumar	MPhil, (PhD)	Asst. Prof. (O.G)
31.	Dr. T. Leelavathy	PhD	Asst. Prof. (O.G)
32.	Dr. E. Sujatha	PhD	Asst. Prof. (O.G)
33.	Dr. G. Lavanya	PhD	Asst. Prof. (O.G)
34.	Dr. K. Suja	PhD	Asst. Prof. (O.G)
35.	Dr. Remigius Perpetua Mary	PhD	Asst. Prof. (O.G)
36.	Dr. M. Balaganesan	PhD	Asst. Prof. (O.G)
37.	Dr. S. Vidyanandini	PhD	Asst. Prof. (O.G)
38.	Dr. B. Sudha	PhD	Asst. Prof. (O.G)
39.	Dr. Meena Parvathy Sankar	PhD	Asst. Prof. (O.G)
40.	Dr. Melita Vinoliah	PhD	Asst. Prof. (O.G)
41.	Dr. G. Krishnaveni	PhD	Asst. Prof. (O.G)
42.	Dr. P. Uma Maheswari	PhD	Asst. Prof. (O.G)
43.	Dr. T. Nirmala	PhD	Asst. Prof. (O.G)
44.	Dr. A. Saraswathi	PhD	Asst. Prof. (O.G)
45.	Dr. R. Arulprakasam	PhD	Asst. Prof. (O.G)

46.	Dr. V. Vidhya	PhD	Asst. Prof. (O.G)
47.	Dr. V. Padma	PhD	Asst. Prof. (O.G)
48.	Dr. R. Mahendran	PhD	Asst. Prof. (O.G)
49.	Dr. A. Anuradha	PhD	Asst. Prof. (O.G)
50.	Dr. K. Prabakaran	PhD	Asst. Prof. (O.G)
51.	Mrs. G. Sudha	MPhil, (PhD)	Asst. Prof. (O.G)
52.	Dr. S. Athithan	PhD	Asst. Prof. (O.G)
53.	Mrs. R. Kalaiyarasi	MPhil (PhD)	Asst. Prof. (O.G)
54.	Dr. S. Sabarinathan	PhD	Asst. Prof. (O.G)
55.	Dr. E. Nandha Kumar	PhD	Asst. Prof. (O.G)
56.	Dr. M. Suresh	PhD	Asst. Prof. (O.G)
57.	Dr. R. Venkatesan	PhD	Asst. Prof. (O.G)
58.	Dr. G. Arul Joseph	PhD	Asst. Prof. (O.G)
59.	Dr. N. Siva Kumar	PhD	Asst. Prof. (O.G)
60.	Dr. S. K. Thamilvanan	PhD	Asst. Prof. (O.G)
61.	Mrs. T. N. Saibavani	MPhil, (PhD)	Asst. Prof. (O.G)
62.	Dr. V. Suvitha	PhD	Asst. Prof. (O.G)
63.	Dr. V. Visalakshi	PhD	Asst. Prof. (O.G)
64.	Dr. D. Prakash	PhD	Asst. Prof. (O.G)
65.	Dr. Pankaj Kumar	PhD	Res. Asst. Prof.
66.	Dr. Saurabh Kumar Katiyar	PhD	Res. Asst. Prof.
67.	Dr. Santosh Kumar	PhD	Asst. Prof. (O.G)
68.	Dr. Bibekananda Bira	PhD	Asst. Prof. (O.G)
69.	Dr. E. Suresh	PhD	Asst. Prof. (O.G)
70.	Dr. Sahadeb Kuila	PhD	Asst. Prof. (O.G)
71.	Dr. Swarup Barik	PhD	Asst. Prof. (O.G)
72.	Dr. C. Gunasundari	PhD	Asst. Prof. (O.G)
73.	Dr. Naren Bag	PhD	Asst. Prof.
74.	Dr. Abdul Haq	PhD	Asst. Prof.
75.	Dr. Tanmoy Chakraborty	PhD	Asst. Prof.
76.	Dr. Prakash Kar	PhD	Asst. Prof.
77.	Dr. Ainul Haque	PhD	Asst. Prof.
78.	Dr. Subhankar Sil	PhD	Asst. Prof.

79.	Dr. R. Sriraman	PhD	Asst. Prof.
80.	Dr. V. Muthukumaran	PhD	Asst. Prof.

SCHOOL OF BASIC SCIENCES - PHYSICS AND NANO TECHNOLOGY

1.	Dr. D. John Thiruvadigal	PhD, FIETE	Prof. & Chairperson (School of Applied Sciences)
2.	Dr. A. Karthigeyan	PhD	Professor & Head (I/c)
3.	Dr. P. Malar	PhD, PDF	Research Professor
4.	Dr. M. Krishnamohan	PhD	Asso.Prof. & Asst. Director Admissions
5.	Prof. Yasuhiro Hayakawa	Shizuoka University, Japan	Visiting Faculty
6.	Prof. Hiroya Ikeda	Shizuoka University, Japan	Visiting Faculty
7.	Prof. Ian Ferguson	Missouri Univ. of Sci.&Tech., USA	Visiting Faculty
8.	Prof. Edward Y. Chang	National Chiaotung Univ., Taiwan	Visiting Faculty
9.	Prof. Yoshiyuki Kawazoe	Tohoku University, Japan	A.P.J. Abdul Kalam Distinguished Prof.
10.	Prof. John V Kennedy	GNS, New Zealand	Visiting Faculty
11.	Prof. Masaru Shimomura	Shizuoka University, Japan	Visiting Faculty
12.	Dr. Satheesh Krishnamurthy	The Open University, UK	Adjunct Faculty
13.	Dr. C. Preferencial Kala	PhD	Associate Professor
14.	Dr. C. Gopalakrishnan	PhD	Associate Professor
15.	Dr. R. Annie Sujatha	PhD	Associate Professor
16.	Dr. M. Alagiri	PhD, PDF	Associate Professor
17.	Dr. T. Vijayakumar	PhD	Associate Professor
18.	Dr. T. Kalaivani	PhD	Associate Professor
19.	Dr. Arijit Sen	PhD, PDF	Res. Asso. Prof.
20.	Dr. S. Venkataprasad Bhat	PhD, PDF	Res. Asso. Prof.
21.	Dr. Sanjay Kumar Mehta	PhD, PDF	Res. Asso. Prof.
22.	Dr. Abhay A. Sagade	PhD, PDF	Res. Asso. Prof.
23.	Dr. T. V. Lakshmi Kumar	PhD	Res. Asso. Prof.
24.	Dr. J. Archana	PhD, PDF	Res. Asso. Prof.
25.	Dr. Senthil Kumar Eswaran	PhD, PDF	Res. Asso. Prof.

26.	Dr. Mangalampalli Kiran	PhD, PDF	Res. Asso. Prof.
27.	Dr. S. Chandramohan	PhD, PDF	Res. Asso. Prof.
28.	Dr. Rohit Dhir	PhD, PDF	Res. Asso. Prof.
29.	Dr. S. Yuvaraj	PhD, PDF	Res. Asso. Prof.
30.	Dr. M. Navaneethan	PhD, PDF	Res. Asso. Prof.
31.	Dr. A. Geetha	PhD	Asst. Prof. (S.G)
32.	Dr. A. A. Alagiriswamy	PhD, PDF	Asst. Prof. (Sr.G)
33.	Dr. V. Kathirvel	PhD	Asst. Prof. (Sr.G)
34.	Dr. R. Maheswaran	PhD	Asst. Prof. (Sr.G)
35.	Dr. B. Gunasekaran	PhD	Asst. Prof. (Sr.G)
36.	Dr. G. Bakiyaraj	PhD	Asst. Prof. (Sr.G)
37.	Dr. Alok Kumar	PhD	Asst. Prof. (Sr.G)
38.	Dr. N. Angelin Little Flower	PhD	Asst. Prof. (Sr.G)
39.	Dr. K. Manirahulan	PhD	Asst. Prof. (Sr.G)
40.	Dr. TrilochanSahoo	PhD, PDF	Asst. Prof. (Sr.G)
41.	Dr. K. Janani	PhD	Asst. Prof. (O.G)
42.	Dr. R. M. Hariharan	PhD	Asst. Prof. (O.G)
43.	Dr. K. Santhi	PhD	Asst. Prof. (O.G)
44.	Dr. Sandeep K Lakhera	MTech, MS, PhD	Asst. Prof. (O.G)
45.	Dr. K. D. Nisha	PhD	Asst. Prof. (O.G)
46.	Dr. P. Sivakumar	PhD, PDF	Asst. Prof. (O.G)
47.	Dr. A. Naga Rajesh	PhD	Asst. Prof. (O.G)
48.	Dr. C. Siva	PhD	Asst. Prof. (O.G)
49.	Dr. V. Ramesh	PhD	Asst. Prof. (O.G)
50.	Dr. Suresh Perumal	PhD, PDF	Asst. Prof. (O.G)
51.	Dr. Tusharbhair H Rana	PhD, PDF	Asst. Prof. (O.G)
52.	Dr. S. Harish	PhD, PDF	Asst. Prof. (O.G)
53.	Dr. V. Ganesh	PhD	Asst. Prof. (O.G)
54.	Dr. Ravikirana	PhD, PDF	Asst. Prof. (O.G)
55.	Dr. G. Devanand Venkatasubbu	PhD, PDF	Asst. Prof. (O.G)
56.	Dr. M. Kovendhan	PhD, PDF	Asst. Prof. (O.G)
57.	Dr. Rudra Banerjee	PhD, PDF	Asst. Prof. (O.G)
58.	Dr. K. Arul Varman	PhD, PDF	Asst. Prof. (O.G)

59.	Dr. Bhaskar Chandra BeheraM	PhD, PDF	Asst. Prof. (O.G)
60.	Dr. Payel Bandyopadhyay	PhD, PDF	Asst. Prof. (O.G)
61.	Dr. S. AnbumozhiAngayarkanni	PhD, PDF	Asst. Prof. (O.G)
62.	Dr. P. Justin Jesuraj	PhD, PDF	Asst. Prof. (O.G)
63.	Dr. Meenal S. Deo	PhD, PDF	Asst. Prof. (O.G)
64.	Dr. VenkataRavindra A	PhD, PDF	Asst. Prof. (O.G)
65.	Dr. Jitendra Kumar Tripathi	PhD, PDF	Asst. Prof. (O.G)
66.	Dr. K. Shadak Alee	PhD, PDF	Asst. Prof. (O.G)
67.	Dr. R. Ajay Rakkesh	PhD, PDF	Asst. Prof. (O.G)
68.	Dr. A. V. Radhamani	PhD, PDF	Asst. Prof. (O.G)
69.	Dr. Elangovan Elamurugu	PhD, PDF	Res. Asst. Prof.
70.	Dr. Debabrata Sarkar	PhD, PDF	Res. Asst. Prof.
71.	Dr. JunaidMasudLaskar	PhD, PDF	Res. Asst. Prof.
72.	Dr. K. Kamala Bharathi	PhD, PDF	Res. Asst. Prof.
73.	Dr. V. J. Surya	PhD, PDF	Res. Asst. Prof.
74.	Dr. Saurabh Ghosh	PhD, PDF	Res. Asst. Prof.
75.	Dr. Varrla Eswaraiiah	PhD, PDF	Res. Asst. Prof.
76.	Dr. Jaya Vardhan Sinha	PhD, PDF	Res. Asst. Prof.
77.	Dr. R. Rameshbabu	PDF	Scientific Officer
78.	Dr. S. Kavirajan	PDF	Scientific Officer
79.	Dr. V. S. Manikandan	PDF	Scientific Officer
80.	Dr. S. Muthu Mariappan	PDF	Scientific Officer

SCHOOL OF BASIC SCIENCES - CHEMISTRY

1.	Dr. M. Arthanareeswari	PhD	Professor & Head
2.	Dr. R. Jeyalakshmi	PhD	Professor
3.	Dr. Helen Annal Therese	PhD	Professor
4.	Dr. T. Maiyalagan	PhD	Res. Assoc. Prof.
5.	Dr. G. T. Senthil Andavan	PhD	Res. Assoc. Prof.
6.	Dr. K. Ananthanarayanan	PhD	Res. Assoc. Prof.
7.	Dr. N. Abirami	PhD	Assoc. Prof.
8.	Dr. J. Arockiaselvi	PhD	Assoc. Prof.
9.	Dr. Anita Subhash Swami	PhD	Assoc. Prof.
10.	Dr. Baskar Baburaj	PhD	Assoc. Prof.

11.	Dr. V. Sudha	PhD	Assoc. Prof.
12.	Dr. S. Devikala	PhD	Assoc. Prof.
13.	Dr. S. Ganesan	PhD	Assoc. Prof.
14.	Dr. S. Shanmugan	PhD	Res. Assoc. Prof.
15.	Dr. Kasibhatta Kumara Ramanatha Datta	PhD	Res. Assoc. Prof.
16.	Dr. V. Kumaran	PhD	Res. Assoc. Prof.
17.	Dr. M. Prakash	PhD	Res. Assoc. Prof.
18.	Dr. Venkatramaiah Nutalapati	PhD	Res. Assoc. Prof.
19.	Dr. G. Maduraiveeran	PhD	Res. Assoc. Prof.
20.	Dr. R. Arulmozhi	PhD	Asst. Prof.
21.	Dr. M. Mariappan	PhD	Asst. Prof.
22.	Dr. M. Sivakami	PhD	Asst. Prof.
23.	Dr. B. Natarajan	PhD	Asst. Prof.
24.	Dr. S. Rajeswari	PhD	Asst. Prof.
25.	Dr. Panneerselvam Perumal	PhD	Asst. Prof.
26.	Dr. D. Paradesi	PhD	Asst. Prof.
27.	Dr. M. Ganesh Pandian	PhD	Asst. Prof.
28.	Dr. T. Pushpamalini	PhD	Asst. Prof.
29.	Dr. A. John Bosco	PhD	Asst. Prof.
30.	Dr. R. Kalaivizhi	PhD	Asst. Prof.
31.	Dr. R. Arun Kumar	PhD	Res. Asst. Prof.
32.	Dr. R. Vengadesh Kumara Mangalam	PhD	Res. Asst. Prof.
33.	Dr. L. Sivachandiran	PhD	Res. Asst. Prof.
34.	Dr. Soumyajit Ghosh	PhD	Res. Asst. Prof.
35.	Dr. Goutam Kumar Kole	PhD	Res. Asst. Prof.
36.	Dr. Priyadip Das	PhD	Res. Asst. Prof.
37.	Dr. Samarendra Maji	PhD	Res. Asst. Prof.
38.	Dr. E. Sundaravadivel	PhD	Asst. Prof.
39.	Dr. Palash Sanphui	PhD	Res. Asst. Prof.
40.	Dr. Manab Kundu	PhD	Res. Asst. Prof.
41.	Dr. Gopal Chandru Senadi	PhD	Asst. Prof.
42.	Dr. P. Gopinath	PhD	Asst. Prof.

43.	Dr. Susnata Pramanik	PhD	Asst. Prof.
44.	Dr. Srinivasarao Kancharla	PhD	Asst. Prof.
45.	Dr. E. Varathan	PhD	Asst. Prof.
46.	Dr. Prasant Kumar Nayak	PhD	Asst. Prof.
47.	Dr. Anjan Bedi	PhD	Asst. Prof.
48.	Dr. Tanay Kundu	PhD	Asst. Prof.
49.	Dr. S. Karthikeyan	PhD	Asst. Prof.
50.	Dr. Abhijit Saha	PhD	Asst. Prof.
51.	Dr. Dipankar Das	PhD	Asst. Prof.
52.	Dr. Rabindra Nath Das	PhD	Asst. Prof.
53.	Dr. Tapan Kumar Mistri	PhD	Asst. Prof.
54.	Dr. Mihir Ghosh	PhD	Asst. Prof.
55.	Dr. Sukhendu Nandi	PhD	Asst. Prof.

SCHOOL OF LANGUAGES - ENGLISH AND FOREIGN LANGUAGES

1.	Dr. L. Kavitha Nair	PhD	Professor & Head
2.	Dr. P. Tamilarasan	PhD	Assoc. Prof.
3.	Dr. M. M. Uma Maheswari	PhD	Asst. Prof. (S.G)
4.	Dr. S. Horizan Prasanna Kumar	PhD	Asst. Prof. (S.G)
5.	Dr. J. Michael Raj	PhD, PGDJMC	Asst. Prof. (S.G)
6.	Dr. M. Alagesan	PhD, UGC NET	Asst. Prof. (S.G)
7.	Dr. B. Monika Nair	PhD	Asst. Prof. (O.G)
8.	Dr. M. Subbu Lakshmi	PhD	Asst. Prof. (O.G)
9.	Dr. A. Poongodi	PhD	Asst. Prof. (O.G)
10.	Dr. S. Ramya	PhD, BEd, PGCTE, TESOL	Asst. Prof. (O.G)
11.	Dr. K. Ezhil	PhD	Asst. Prof. (O.G)
12.	Dr. K. Maragathavel	PhD	Asst. Prof. (O.G)
13.	Dr. V. Karunanithi	PhD	Asst. Prof. (O.G)
14.	Dr. Anderleen Diana Lazarus	PhD	Asst. Prof. (O.G)
15.	Dr. Poonam	PhD, UGC NET	Asst. Prof. (O.G)
16.	Dr. S. Mahadevan	PhD	Assistant Professor
17.	Dr. K. R. Soundarya	PhD	Assistant Professor

JAPANESE

- | | | | |
|----|---------------------|--------------------------------|--------------------|
| 1. | Ms. P. R. Rekhaa | BSc,MCA,MPhil,JLPT (Level-III) | Asst. Prof. (Sr.G) |
| 2. | Ms. V. Sundaravalli | MSc, MPhil, JLPT-N4-Japanese | Asst. Prof. (O.G) |

FRENCH

- | | | | |
|----|-------------------------|--------------------|--------------------|
| 1. | Mr. J. Sabastian Satish | BA (French), MMM | Asst. Prof. (Sr.G) |
| 2. | Ms. K. Sankari | MA, MPhil (French) | Asst. Prof. (Sr.G) |
| 3. | Mr. V. Krishnamourthy | MA, MEd (French) | Asst. Prof. (Sr.G) |
| 4. | Ms. A. ManjuRekha | MA, DELF | Asst. Prof. (O.G) |

GERMAN

- | | | | |
|----|--------------------------|---------------------|-------------------|
| 1. | Ms. Bhuvana Udhaya Kumar | MSc | Visiting Faculty |
| 2. | Ms. K. Magdalene Sowmya | MS, German Language | Asst. Prof. (O.G) |
| 3. | Mr. G. Sugumar | BE, B2 2 German | Asst. Prof. (O.G) |

CHINESE

- | | | | |
|----|--------------------|--------------|-------------------|
| 1. | Ms. Poulomi Ghosal | MA (Chinese) | Asst. Prof. (O.G) |
| 2. | Ms. Ling Yun Tsai | MA (Chinese) | Visiting Faculty |
| 3. | Ms. Yi-Ying,Xie | MA (Chinese) | Visiting Faculty |

KOREAN

- | | | | |
|----|-----------------|--------------------|-------------------|
| 1. | Ms. Ratnakumari | BE, Dip. in Korean | Asst. Prof. (O.G) |
|----|-----------------|--------------------|-------------------|

LIBRARY

- | | | | |
|----|-------------------------|---------|---|
| 1. | Dr. P. Rajendran | PhD PhD | University Librarian & University Librarian |
|----|-------------------------|---------|---|

PLACEMENT CELL

- | | | | |
|----|------------------------|----------------|------------------------|
| 1. | Mr. N. Venkata Sastry | BSc, MA, (Phd) | Director–Career Centre |
| 2. | Mr. Y. C. Suresh Kumar | MA | Deputy Director |
| 3. | Mr. Sukhmohan Singh | BSc, MBA | Assoc. Director |
| 4. | Mrs. S. Sathiya Priya | BE, MBA | Assoc. Director |

APPLICATION DEVELOPMENT CENTER (ADC)

1.	Dr. R. Ananth Kumar	PhD	Chief Innovation Officer
2.	Mr. A. Vijay Bharath	MCA, MPhil, MS, (PhD)	Technical Architect
3.	Mr. P. Christopher	MCA, MPhil, MS, (PhD)	Technical Architect
4.	Mr. R. Yuvaraj	ME, MBA	Asst. Prof. (Sr.G)

SUPPORTING DEPARTMENTS - CAREER DEVELOPMENT CENTRE

1.	Dr. P. Madhusoodhanan	PhD	Associate Prof. & Head
2.	Dr. M. Sneha Latha	PhD	Associate Professor
3.	Dr. R. Kumaravel	PhD	Associate Professor
4.	Dr. Nancy Prasanna Joseph	PhD	Associate Professor
5.	Mr. P. Priyanand	MA, MBA, MDBA. (PhD)	Asst. Prof. (S.G)
6.	Mr. K. Mahendran	MA, MPhil, BEd, (PhD)	Asst. Prof. (Sr.G)
7.	Mrs. S. Sumathi	MSc, MPhil, (PhD)	Asst. Prof. (Sr.G)
8.	Mrs. S. Mythreyi Koppur	MSc, MPhil, (PhD)	Asst. Prof. (Sr.G)
9.	Mr. B. Hari Narayana Rao	MSc, (PhD)	Asst. Prof. (S.G)
10.	Mrs. Kavitha Srisaran	MSc, MPhil, PGDPC, (PhD)	Asst. Prof. (Sr.G)
11.	Mrs. I. Jerlina	MA, MPhil, BEd, (PhD)	Asst. Prof. (Sr.G)
12.	Ms. S. Lora	MA, MPhil, BEd, DCP, DCS, (PhD)	Asst. Prof. (O.G)
13.	Mrs. P. Ami Femila	MA, BEd, MPhil, (PhD)	Asst. Prof. (Sr.G)
14.	Mrs. G. Poorani	MBA, (PhD)	Asst. Prof. (O.G)
15.	Mr. M. P. Jeremia	MA, MPhil, (PhD)	Asst. Prof. (Sr.G)
16.	Mr. Nizamudeen Anvar	BTech, MBA, (PhD)	Asst. Prof. (O.G)
17.	Mr. I. Harinath	MCA	Asst. Prof. (O.G)
18.	Dr. J. Jayapragash	PhD, NET	Asst. Prof. (Sr.G)
19.	Mrs. Rebecca Charles	MA, MPhil, BEd, (PhD)	Asst. Prof. (O.G)
20.	Mr. J. Muthumanivannan	BE, MBA	Asst. Prof. (O.G)
21.	Mr. Rajesh Thulasidas	BE, MA, (ELT), (PhD)	Asst. Prof. (O.G)
22.	Mrs. K. Sangeetha	MBA, PGDCA, (Ph.D)	Asst. Prof. (O.G)
23.	Dr. R. Padma Priya	PhD	Asst. Prof. (Sr.G)
24.	Mr. K. Murali	BE, (Hons) Chemical	Asst. Prof. (Sr.G)
25.	Mr. P. Roland Rencewigg	MA, PGDCA, (PhD), NET	Asst. Prof. (O.G)

26.	Mr. R. Sakthivel	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
27.	Mrs. B. Janani Priyadarshini	MA, (Ph.D)	Asst. Prof. (O.G)
28.	Mrs. D. Mehernissa	MSc, MPhil, BEd, (PhD)	Asst. Prof. (Sr.G)
29.	Mr. R. Prathap Chandran	MA, MPhil, (PhD)	Asst. Prof. (Sr.G)
30.	Mr. M. Ari Ganapathi	BTech, MSc, (Yoga) (PhD)	Asst. Prof. (O.G)
31.	Mrs. M. Booma Kumari	MA, MPhil, (PhD)	Asst. Prof. (O.G)
32.	Mr. V. Durai Chandra Sekar	MA, MPhil, (PhD)	Asst. Prof. (O.G)
33.	Dr. M. Preetha	PhD	Asst. Prof.
34.	Mrs. S. Sudhandira Devi	MCA	Asst. Prof.
35.	Mr. N. Rajkumar	ME, (PhD)	Asst. Prof.
36.	Ms. Ranjana Ramanan	MBA, NET, BEC, (PhD)	Asst. Prof.
37.	Dr. S. Kirubha	PhD	Asst. Prof.
38.	Mr. M. Anbukani	MA, MPhil	Asst. Prof.
39.	Dr. S. Ramesh Kumar	PhD	Asst. Prof.
40.	Dr. S. Balamurugan	PhD	Asst. Prof.
41.	Dr. S. Arul Dayananad	PhD (Linguistics) (PhD) (Educational Technology)	Asst. Prof.
42.	Mr. Hari Haran V K	BE, MBA	Asst. Prof.

INFORMATION TECHNOLOGY AND KNOWLEDGE MANAGEMENT (ITKM)

1.	Dr. R. Balaji	PhD	Associate Director
----	----------------------	-----	--------------------

INNOVATION, INCUBATION & ENTREPRENEURSHIP CENTRE

1.	Dr. Shantanu Patil	MBBS, MS	Associate Director
2.	Dr. Ananth Kumar	PhD	Chief Innovation Officer

DIRECTORATE OF LEARNING AND DEVELOPMENT (DLD)

1.	Dr. Rajeev Sukumaran	PhD	Director
2.	Dr. G. Vairavel	PhD	Professor
3.	Dr. N. Hema	PhD	Associate Professor
4.	Dr. G. Janaki	PhD	Assistant Professor
5.	Dr. M. Radhakrishnan	PhD	Assistant Professor
6.	Dr. V. Nithyananthan	PhD	Assistant Professor
7.	Mr. M. Saravanan	ME	Assistant Professor

8.	Mr. T. T. Manikandan	ME	Teaching Associate
9.	Mr. N. Raja	MPhil	Teaching Associate
10.	Mr. P. Sudhan	MBA, MSc	Teaching Associate
11.	Mr. L. C. Layolin Benisto	MTech	Teaching Associate
12.	Ms. C. Saranya	ME	Teaching Associate
13.	Mr. C. Agnel Shyam Kumar	MTech	Teaching Associate
14.	Ms. J. Benila Jasmine	ME	Teaching Associate

DIRECTORATE OF SPORTS

1.	Dr. R. Mohanakrishnan	PhD	Director
2.	Dr. S. J. Albert Chandrasekar	PhD	HOD (Phy Edu) & Asst Prof.
3.	Dr. M. Senthil Kumar	PhD	HOD (Yoga) & Asst Prof
4.	Dr. Y. C. Louisraj	PhD	Assistant Professor
5.	Dr. C. Jubilet	PhD	Assistant Professor
6.	Dr. D. J. Asath Ali Khan	PhD	Assistant Professor
7.	Dr. N. C. Jesus Rajkumar	PhD	Assistant Professor
8.	Dr. C. Suresh	PhD	Assistant Professor

MAINTENANCE

1.	Dr. V. Thirumurugan	PhD, FIE	Associate Director (CL)
2.	Mr. V. Maruthamuthu	MTech	Maintenance Engineer (Electrical)

KATTANKULATHUR CAMPUS

STAFF MEMBERS

ADMINISTRATIVE OFFICE

1.	Mr. K. Wordsworth Manivannan	MA	Deputy Registrar
2.	Mr. A. Chandra Menan	BCom, (MCom)	Asst. Manager (Finance)
3.	Mr. K. S. Janarthanan	MCom	Cashier
4.	Mr. K. KA. Janakiraam	MCom, MBA	Accountant
5.	Mr. D. Murali	(MA)	Store Incharge
6.	Mr. S. V. Sridhar	BSc	Stenographer
7.	Mr. P. Muthukutty	BA	Jr. Assistant
8.	Mr. S. Jagadeesan	(BCom)	Record Assistant
9.	Mr. M. S. Sudalaimuthu	BA	Account Assistant
10.	Mr. G. Sudhakar	MA	Junior Assistant
11.	Mr. N. G. Jagannaathan	MBA	Assistant
12.	Mr. D. A. Manigandan	MLISc	DTP Operator
13.	Mrs. S. Jayalakshmi	BSc, (MBA)	Secretary to VC
14.	Mrs. J. Malar Mathi	MBA	Accounts Asst.
15.	Mr. R. Arumugam	BA	Junior Assistant
16.	Mr. A. Gopalakrishnan	BSc, MBA	Assistant – Sr. Gr
17.	Mr. P. Daveedu Rajan	BA	Store Keeper
18.	Mr. K. Thirunavukkarasu	BA (MA)	Jr. Asst.
19.	Mrs. H. Asha	MBA	Accountant
20.	Mr. P. Senthil Kumar	BA	Jr. Asst.
21.	Ms. R. Jayalakshmi	BA, MBA	Manager cum Executive Secretary
22.	Mr. P. Chockalingam	BCom, MSc	Purchase officer
23.	Mr. M. David Selva Kumar	MA	DTP Operator
24.	Mr. S. Pugalendhi	SSLC	Record Clerk
25.	Mr. K. Ganesan	9 TH	Record Clerk
26.	Mr. A. Krishnan	9 TH	Liaison Assistant

APPLICATION DEVELOPMENT CENTER (ADC)

1.	Mr. N. Ganesan	MSc	Quality Analyst
----	----------------	-----	-----------------

DIRECTORATE OF LEARNING AND DEVELOPMENT (DLN)

1.	Mr. S. R. Vignesh	ME	Programmer
2.	Mr. T. C. Subash Ponraj	MTech	Programmer
3.	Ms. T. Pavithra	MBA	Office Secretary

IT – KNOWLEDGE MANAGEMENT DIVISION

1.	Mr. S. Navaneethakrishnan	BE (ECE), MBA	Sr. Manager-Technology Services
2.	Mr. R. Jaishankar	MTech (CSE)	Manager - IT Operations
3.	Mr. R. Gokulakrishnan	BE (EEE), MBA	Manager - Service Delivery
4.	Mr. N. Manikandan	BSc.(CSE), MCA	Analyst Technology Services
5.	Mr. P. Janakiraman	BCA	Analyst Technology Services
6.	Mr. E. Suresh	BSc (CSE), MBA	Analyst Technology Services
7.	Mr. T. Alagu	Diploma EEE, BTech	Analyst Technology Services
8.	Mr. A. Hameed	BSc (CSE), MCA	Analyst Technology Services
9.	Mr. Ruban X	BSc (CS)	Analyst Technology Services
10.	Mr. Prakash Saravana Bava	BE (CSE)	Analyst Technology Services
11.	Mr. G. Mathankumar	MCA	System Engineer
12.	Mr. J. James Rajesh	MCom, BEd, PGDCA	System Engineer
13.	Mr. S. Aravind	Dip. CSE, BA (Pursuing)	System Engineer
14.	Mr. R. Lokesh	BE (ECE)	System Engineer
15.	Mr. J. Jeyaneelakandan	BSc (CS)	System Engineer
16.	Ms. A. Neeraja	BE (CSE)	System Engineer
17.	Mr. A. Hemanthkumar	BTech (IT)	System Engineer
18.	Ms. T. Jayalakshmi	MCom	Executive IT Helpdesk
19.	Ms. K. Nagarani	MA (English)	Executive IT Helpdesk
20.	Mr. P. Gowdhaman	BE (ECE)	Executive IT Helpdesk
21.	Ms. R. Sindhuja	BE (EEE)	Associate IT services
22.	Ms. M. Gayathri	BE (CSE)	Web Designer
23.	Ms. K. Rajeswari	BSc (CS), MBA	Programmer

LIBRARY

1.	Dr. S. Vivekanandhan	PhD	Deputy Librarian
2.	Dr. N. Siva	PhD	Deputy Librarian
3.	Mrs. D. Ushakanthi	MA, MLISc	Assistant Librarian
4.	Mr. S. Murugan	MSc, BEd, MLISc, (PhD)	Assistant Librarian
5.	Mr. P. Ganesh	BSc, MLISc, (PhD)	Assistant Librarian
6.	Mr. O. Sugunaraj	BSc, MLISc, PGDLAN	Assistant Librarian
7.	Mr. A. Ariaveeriasankar	MA, MLISc, PGDLAN	Cataloguer
8.	Mr. N. Sureshkumar	MA, MLISc, PGDLAN	Library Assistant
9.	Mr. B. Elangovan	MA, MLISc	Library Assistant
10.	Mr. S. Ravichandran	MA, MLISc, MPhil,PGDLAN,MBA	Library Assistant
11.	Mrs. S. Dhanalaxmi	BCom, MLISc	Library Assistant
12.	Mr. M. Prabhakaran	MA, MLISc, MPhil, PGDLAN	Library Assistant
13.	Mrs. S. Saraswathi	BA, MLISc	Library Assistant
14.	Mr. R. Vasu	BA, BLISc	Library Assistant
15.	Mr. P. Harikannan	BA, MLISc	Library Assistant
16.	Mr. J. Simonraj	BA, MLISc	Library Assistant
17.	Mr. A. Sivakumar	BCom, MLISc	Library Assistant
18.	Mr. K. Kamalakannan	BA, BLISc	Library Assistant
19.	Mr. N. Vishnuprasad	BSIM, BLISc	Library Assistant
20.	Mr. A. Thirvengadam	BSc, MLISc	Library Assistant
21.	Mr. M. Senthilkumar	MSc, MLISc	Library Assistant
22.	Mr. R. Dineshkumar	BCom, BLISc, PGDCA	Library Assistant
23.	Mr. G. Manikandan	BCom, MLISc	Library Assistant
24.	Mr. P. Selvakumar	MA, MLISc	Library Assistant
25.	Mr. P. Umapathy	BCom, MLISc	Library Assistant
26.	Mr. C. Kongeswaran	BCom, MLISc	Library Assistant
27.	Mr. N. Sudharsan	BCom	Library Assistant
28.	Mr. E. Rajesh	HSC, CLISc	Lib. Asst., Gr-II
29.	Mr. A. Sagadevan	HSC, CLISc	Lib. Asst., Gr-II
30.	Mr. V. Saravanan	BA, BLISc	Lib. Asst., Gr-II
31.	Mr. T. Yuvaraj	BCA, MLISc	Lib. Asst., Gr-II

32.	Mr. S. Vijayragavan	MA, BLISc	Library Assistant
33.	Mr. G. Thirumalai	MA, CLISc	Xerox Operator
34.	Mr. S. Lathinraj	HSC, CLISc	Lib. Asst., Gr-II

INNOVATION, INCUBATION & ENTREPRENEURSHIP CENTRE

1.	Mr. Chetan N Kavitate	PGD-ABM	Business Development Manager
2.	Mr. D. Vijay	BA, MBA(HRM)	Accounts Executive & Facility Manager
3.	Mr. E. S. Ashok Kumar	BCA, MBA	NewGen IEDC Coordinator
4.	Mr. J. Vijay Rathan Lingaa	BE, MSc(ENG)	Techno-Legal Advisor
5.	Ar. Anoop Menon	BArch., MAUD, AIIA, AIID	Program Manager
6.	Mr. M. Mahendran	BTech	Senior Graphic Designer
7.	Mr. S. Prakash	BTech	Assistant Ecosystem Development Manager
8.	Mr. S. R. Aneesh	BE	Engineering Associate & Lab Supervisor
9.	Mr. D. Kirubakaran	BE	Engineering Associate
10.	Mr. S. Sivasankar	DME	Engineering Associate
11.	Mr. S. Manimaran	ME	Engineering Associate
12.	Mr. M. Kuralarasan	BE	Engineering Associate

SCHOOL OF MECHANICAL ENGINEERING - AEROSPACE ENGINEERING

1.	Mr. R. Gopalakrishnan	DME, BE	Supervisor
2.	Mr. M. Sanjai	ME	CAD Engineer
3.	Mr. P. R. Sree Vishnu	BE	CAD Engineer
4.	Mr. R. Mathankumar	DME	Lab Assistant
5.	Mr. V. Kathir	ITI	Lab Assistant
6.	Ms. P. D. Hema latha	BCom, MBA	DTP Operator

SCHOOL OF MECHANICAL ENGINEERING - AUTOMOBILE ENGINEERING

1.	Mr. A. Selvam	BTech	Asst. Workshop Superintendent
2.	Mr. A. Yuvaraj	DME, (BTech)	Technical Assistant
3.	Mr. R. David Palraj	ITI	Technical Assistant
4.	Mr. T. Sampath	ITI (Turner)	Technician
5.	Mr. S. Calebkumar	ITI	Technical Assistant
6.	Mr. M. Ganesan	ITI	Lab Assistant

7.	Mr. D. Prakash	ITI	Lab Assistant
8.	Mrs. P. Rajalakshmi	B.Sc, B.Ed,	DTP Operator
9.	Mr. R. Sathish Kumar	ITI	Technical Assistant
10.	Mr. V. Dheenadhayalan	DME	Technical Assistant
11.	Mr. Bala Raman	DME	Technical Assistant
12.	Mr. A. Jaya surya	DAE	Lab Helper
13.	Mr. M.Subramanian	BE	Technical Assistant
14.	Ms. Mahiba Kerenhap	BE	Technical Assistant
15.	Mr. J. Sathis	BE	Technical Assistant
16.	Mr. P. Aglin	DEEE, (BTech)	Technical Assistant
17.	Mr. Jenkins Roy	ITI	Lab Assistant
18.	Mr. S. Siva Balan	DEEE	Lab Assistant
19.	Mr. R. Gowri Shankar	DME	Lab Assistant

SCHOOL OF MECHANICAL ENGINEERING - MECHANICAL ENGINEERING

1.	Mr. V. Pandiyan	ITI, CAT, CLIS	Technician
2.	Mr. G. Ashokan	ITI	Technician
3.	Mr. R. Thirunavukkarasu	ITI	Technician Thermal
4.	Mr. G. Divakaran	DME, (BTech)	Technical Asst.
5.	Mr. S. Vetrivelan	ITI	Technician Welder
6.	Mr. K. Thirumal	ITI	Technician Turner
7.	Mr. J. Joseph Muthu Sekar	DME / CCA	Technical Asst.
8.	Mr. G. Paulraj	BTech, MTech, (PhD)	Technical Asst.
9.	Mr. A. Prakasam	ITI	Technician Welder
10.	Mr. A. Sampath	ITI	Technician
11.	Mr. S. William Thiraviaraj	DME	Technical Asst.
12.	Mr. E. Sankar	ITI, DME	Technician
13.	Mr. P. Gnanasekaran	ITI, DME	Technician
14.	Mr. R. Kalidoss	ITI	Technician
15.	Mr. G. Ramesh	DME	Technical Asst.
16.	Mr. K. Srinivasan	ITI	Technician
17.	Mr. M. Ananthan	DME	Technical Asst.
18.	Mr. A. S. Arun	DAE	Technical Asst.
19.	Mr. N. Rajendran	DME	Technical Asst.

20.	Mr. A. Rajkumar	BE	Technical Asst.
21.	Mr. C. Ranjith	DME (BTech)	Technical Asst.
22.	Mr. S. Jayachandran	DME	Technical Asst.
23.	Mr. S. Rajaram	ITI	Technical Asst.
24.	Mr. V. Ravi	BTech	Technical Asst.
25.	Mr. P. Sukumar	ITI	Technician
26.	Mr. S. Thanigaivel	DME	Technical Asst.
27.	Mr. B. Vinothkumar	ITI, DME	Technician
28.	Mr. V. Sudhakar	DME	Technical Asst.
29.	Mr. V. Narendra Babu	MA, PGDLA	DTP Operator
30.	Mr. M. Kadhiresan	BBA	DTP Operator
31.	Mr. C. Manavalan	DME	Technical Asst.
32.	Mr. M. Maheswaran	ITI	Technician
33.	Mrs. A. Sheela	BA, DTEd	DTP Operator
34.	Mr. S. Thirunavukkarasu	DME, BE	Technical Asst.
35.	Mr. P. Thirunavukkarasu	DME	Lab Asst.
36.	Mr. R. Abishek	ITI, BA	Technician
37.	Ms. V. Bridget Mary	DECE, BE	Lab Asst.
38.	Mr. M. Vedhagiri	DME	Lab Asst.
39.	Mr. E. Prathap	DME	Technical Asst.
40.	Mr. R. Vasu	ITI	Technician
41.	Mr. P. Vikneswaran	DME	Technical Asst.
42.	Mr. R. Murugesan	BE MBA	CAD Engineer
43.	Mr. A. Pandiyan	BE	CAD Engineer
44.	Mrs. N. Rekha	BTech	Sr.Tech. Assistant
45.	Mr. R. Prithivraj	DEEE	Technical Asst.
46.	Ms. M. Manjula	BSc	DTP Operator
47.	Mr. R. Ethirajulu	BA, DME, IT	Technical Asst.
48.	Mr. R. Manimaran	BE, MTech	CAD Engineer
49.	Mr. U. Senthilkumar	BTech	Technical Asst
50.	Mr. J. Krishna Kumar	BTech	Technical Asst
51.	Mr. M. Manavalan	BTech	Technical Asst
52.	Mrs. K. Gee Gee	BTech	DTP Operator

53.	Mr. S. Ragothamman	BE	Technical Asst
54.	Ms. P. Sujatha	BCom	DTP Operator
55.	Mr. M.Gopi	DAE	Technical Assistant
56.	Mr. B. Mohan Raj	BE	CAD Engineer
57.	Mr. S.Thamizh Vendhan	BE	CAD Engineer
58.	Mr. D.Nithyannanthan	BE	Assistant Workshop Superintendent
59.	Mr. R. Sathya Narayanan	DME	Technical Assistant
60.	Mr. S. Sundarasan	ITI	Technician
61.	Mr. G. Godhandabani	DME	Technical Assistant
62.	Mr. E. Thillairaj	BE	CAD Engineer

SCHOOL OF MECHANICAL ENGINEERING - MECHATRONICS

1.	Mr. R. Prakash	BTech	TechnicalAssistant
2.	Mr. R. Anand Babu	DEEE, (BTech)	TechnicalAssistant
3.	Ms. P. Anitha	MTech	Technical Assistant
4.	Mrs. D. Janaki Devi	BCom	DTP Operator

SCHOOL OF ARCHITECTURE AND INTERIOR DESIGN - ARCHITECTURE & INTERIOR DESIGN

1.	Mrs. M. Jothi Lakshmi	BCom, DCACC	Secretary to Dean
2.	Mr. V. Saravanan	SSLC	Store Keeper
3.	Mrs. P. Archana	BSc, BEd	CADD Instructor
4.	Mr. G. Murugan	MA, MLIS	Junior Assistant

SCHOOL OF BIO - ENGINEERING - BIOMEDICAL ENGINEERING

1.	Mr. J. Bilal Ahamed	DEEE	Technical Assistant
2.	Ms. C. Chitra	BSc, MA	DTP Operator
3.	Ms. A. Josephine Shila	DCA	DTP Operator
4.	Mr. Madan Kumar	BTech (EEE)	Technical Assistant
5.	Ms. G. Nagalakshmi	BE (ECE)	Technical Assistant

SCHOOL OF BIO - ENGINEERING - BIOTECHNOLOGY

1.	Mr. Y. Hafizulla Khan	D Pharm, DCA	DTP Operator
2.	Mr. K. Thanigaivel	MSc, BEd, PGDCA, DNCC	Lab Assistant
3.	Mr. M. Chandra Sekar	MSc, M Phil	Instructor
4.	Mr. T. Narayanan	BSc, BEd, BLISc	Lab Assistant

5.	Ms. S. Nithya	BSc	Lab Assistant
6.	Ms. T. Bhuvanewari	MA	DTP Operator
7.	Mr. D. Gopalakrishnan	MCom, DCo-op, PGDCA	Store Incharge
8.	Ms. S. Saranya	MSc, HDCA	Lab Assistant
9.	Ms. S. Saritha	BSc, DMLT	Lab Assistant
10.	Ms. M. Kapila	MSc	Instructor
11.	Ms. B. Archana Devi	MSc, M Phil	Tech. Assistant
12.	Ms. K. Nagasathiya	MSc, M Phil, (PhD)	Instructor
13.	Ms. S. Geetha	MSc	Lab Assistant
14.	Mr. D. Aravind	MSc	Lab Assistant
15.	Ms. Sumiya Begum	MSc	Lab Assistant
16.	Mr. B. Sathish kumar	BE	Service Engineer –SOB
17.	Ms. K. Sridevi	BBA	DTP Operator, Dean – SBE
18.	Ms. S. Lingeswari	BE	Lab Assistant

SCHOOL OF BIO - ENGINEERING - CHEMICAL ENGINEERING

1.	Ms. D. P. Sarrumathi	BSc	Lab Asst.
2.	Ms. B. Anitha	DCT, BBA	DTP Operator
3.	Mr. R. Bala Murugan	BTech	Lab Instructor
4.	Ms. C. Eswari	MSc, MPhil, BEd	Lab Instructor
5.	Ms. P. Lavenya	BTech	Technical Asst.
6.	Mr. K. Radhakrishnan	DPCT	Lab Asst.
7.	Mr. J. Selva Muniasamy	BE	Technical Asst.

SCHOOL OF BIO - ENGINEERING - FOOD PROCESS ENGINEERING

1.	Mrs. G. Chithra	MSc	Lab Assistant
2.	Mrs. P. Nishanthi	BSc, MBA (MSc)	Lab Assistant
3.	Ms. S. Sahona	BSc, (MBA)	Lab Assistant

SCHOOL OF BIO - ENGINEERING - GENETIC ENGINEERING

1.	Ms. G. Anitha	BCom	DTP Operator
2.	Ms. D. Ilavarasi	BE, MTech	Programmer
3.	Ms. Nivashini	MSc	Instructor
4.	Mr. Sastharam	BSc	Lab Assistant

SCHOOL OF CIVIL ENGINEERING

1.	Mr. R. Meganathan	ITI (Moulder)	Lab Assistant
2.	Mr. P. Shajahan	BTech	Technical Assistant
3.	Mr. C. Venkatesh	MSc, MTech	Programmer
4.	Mr. M. Elumalai	BCom	Lab Assistant
5.	Mr. V. Rajasekaran	8 th	Lab Assistant
6.	Mr. A. Arul	BTech	Technical Assistant
7.	Mr. L. Sundaresan	SSLC	Library Assistant
8.	Mr. R. Vaideeswaran	BTech	Lab Assistant
9.	Ms. P. Ananthavalli	BSc	DTP Operator
10.	Mr. T. Jaiganesh	BTech	Programmer
11.	Mr. C. Nanthakumar	Diploma (Civil)	Lab Asst.
12.	Mr. A. B. Narambu	Diploma (Civil)	Lab Asst.
13.	Ms. S. Sandhiya	MCA	Programmer
14.	Mr. S. Srinivasan	BTech, MLM	Technical Assistant

CENTER FOR ADVANCED CONCRETE RESEARCH – CACR

1.	Mr. B. Dinesh Kumar	DCE	Technical Assistant
2.	Mr. M. Selvam	HSc	Lab Helper
3.	Mr. D. Venkatesan	HSc	Lab Helper

SCHOOL OF COMPUTING

Computing Technologies

1.	Mr. K. Arivazhagan	MSc, MTech	Programmer
2.	Mr. P. Panneer Selvam	MSc, MTech	Programmer
3.	Mr. T. Sasidharan	MCA	Programmer
4.	Mr. C. Janarthanan	DHT, DOA	Library Assistant
5.	Mr. M. Anbu	M.C A., M.Phil.	Programmer
6.	Ms. G. Surya	BCom	Assistant to HoD
7.	Mrs. A. Subathra	MCA	Programmer
8.	Mrs. G. Rekha	ME	Programmer
9.	Mrs. R. Bibsy Adlin Kumari	BE	Programmer
10.	Mrs. K. Gokila	MSc	Programmer

11.	Mr. S. Nagarajan	MSc	Programmer
12.	Mr. S. Panneer Selvam	MSc, MEd	Programmer
13.	Mrs. A. Kayalvizhi	BE, (ME)	Programmer
14.	Ms. N. Metharani	BE, (ME)	Programmer
15.	Mrs. R. Narmatha	BE	Programmer
16.	Mr. Muniraj	BSc, MBA	Programmer
17.	Ms. A .Thamaraiselvi	BE	Programmer
18.	Ms. C. Suganya	MCA	Programmer
19.	Mr. D. Povas	BTech	DTP Operator
20.	Ms. M. Subha	BE	Programmer
21.	Ms. S. Aruna	B.Tech	Programmer
22.	Ms. J. Divya	BE	Programmer
23.	Ms. P. Shivadhurkka	MCA	Programmer
24.	Ms. R. Vennila	BTech	Programmer
25.	Ms. G. Radha	BE	Programmer
26.	Mr. N. Suresh	BE	Programmer
27.	Ms. M. Shakila	MBA	Programmer
28.	Mrs. Leela Ranganayagi	BTech	Programmer
29.	Mrs. Vanitha	BE	Programmer
30.	Ms. S. Sanmathi	BE	Programmer
31.	Ms. S. Siva Sankari	BE, (ME)	Programmer
32.	Mr. T. Vijayakumar	MCA, MTech	Programmer
33.	Mr. M. Senthil Kumar	BE	Programmer
34.	Dr. Thambu Gladstan	MSc, MTech, PhD	Programmer
35.	Mrs. T. Siva Priya	MCA, MPhil	Programmer
36.	Mr. D. Nagaraj	BTech	Programmer
37.	Mrs. L. Indumathi	BCom	DTP Operator
38.	Ms. K. Subhasri.	BTech	Programmer
39.	Ms. S. Sharmila	BE	Programmer
40.	Mrs. M. Prema	ME	Programmer
41.	Ms. E. Vennila	MSc (CS)	Programmer
42.	Ms. D. Malathi	MSc (CS)	Programmer
43.	Ms. L. Kesvarthini	MCA	Programmer

44.	Mr. V. Arumugam	MTech	Systems Administrator
45.	Mr. S. Ranganathan	MTech	Programmer
46.	Mr. G. Muthubabu	MTech	Programmer
47.	Ms. P. Devi	MSc, MPhil	Programmer
48.	Mr. M. Balaji	MTech	Programmer
49.	Mr. M. Gopinath	MCA	Programmer
50.	Mr. M. Buvaneshwaran	MTech	Programmer
51.	Mr. G. Vinothkumar	MTech	Programmer
52.	Ms. R. Anbarasi	MCA.	Programmer
53.	Mr. N. Murugan	MSc	Programmer
54.	Ms. E. Rohini	MCA	Programmer
55.	Mr. D. Mohanraj	MSc	Programmer
56.	Ms. P. Carlin Jebakani.	BE	Programmer
57.	Ms. A. Revathi	BTech.	Programmer
58.	Ms. Kavipriya	BTech	Programmer
59.	Ms. Bhuvaneshwari	BE	Programmer
60.	Mr. K. Jayavelu	BCom, BCA	Secy. to HOD
61.	Ms. S. Thenmozhi	BA, LLB	DTP Operator
62.	Mrs. J. Divyalakshmi	MSc (IT)	Programmer
63.	Mrs. Ramya Lekha	MPhil	Programmer
64.	Mr. B. Ravi Shankar	BE	Programmer
65.	Mr. K. Sathish	MCA	Programmer
66.	Mr. Nizar Babu	MCA	Programmer
67.	Mrs. S. Karthika	Msc(IT)	Programmer
68.	Mrs. Bharathy	MCA	Programmer
69.	Ms. Abinaya	BE(ECE)	Programmer
70.	Mrs. S. Nishanthi	MSc (CS)	Programmer
71.	Ms. J. Malathy	BSc, MSc [CS]	Programmer
72.	Ms. K. Shanmugapriya	BE	Programmer
73.	Mr. J. Sangeetha	BSc, MCA	Programmer
74.	Ms. S. Gowri Sankari	BE	Programmer
75.	Mr. T. Dhanesh	MSc [CS]	Programmer

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRONICS AND COMMUNICATION ENGINEERING**

1.	Mrs. K. Uma Lakshmi	DECE	Technical Assistant
2.	Mrs. K. Gomathi	DECE, BE(ECE)	Programmer
3.	Mr. J. Neelakandan	MSc, MTech, PGDCA	Programmer
4.	Mr. L. Srinivasan	BTech (ECE)	Programmer
5.	Mr. K. Prakash (Sr.)	DECE, BTech (ECE)	Senior Tech. Asst.
6.	Mrs. V. Kanchana	BCom	DTP Operator
7.	Mr. T. Siddharthan	BE (Electronics)	Programmer
8.	Mrs. A. Padmavathy	DECE	Technical Assistant
9.	Mr. W. Sujan	DECE, BTech(ECE), ME	Senior Tech. Asst
10.	Mrs. M. Lidiya	DECE, BTech, (ECE)	Senior Tech. Asst
11.	Mr. A. Sethuraman	DECE, BE, (ECE), MTech	Senior Tech. Asst
12.	Ms. N. Hemavathi	BE, MTech	Technical Assistant
13.	Mrs. R. Jayanthi	DECE	Technical Assistant
14.	Mrs. D. Sindhu	BE (ECE)	Programmer
15.	Mrs. M. Kavitha	BA, MBA	DTP Operator
16.	Mr. R. Ramesh	DEEE, BTech	Technical Assistant
17.	Mrs. B. Sasi Rekha	BE (ECE)	Technical Assistant
18.	Mr. Dilly Babu	BE, (MTech)	Technical Assistant
19.	Mrs. Reeta Carmela	BTech (ECE)	Technical Assistant
20.	Mrs.G.Kaniselvi	DECE	Technical Assistant
21.	Mr. Abdul Sameed	DEEE, BE	Programmer
22.	Mr. T. Suresh	DECE, BE	Programmer
23.	Mr. Jiji Rethnakumar	BE, ME	Programmer
24.	Mrs. M. Renugadevi	MA, MBA	Assistant

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRICAL AND ELECTRONICS ENGINEERING**

1.	Mr. R. Ramesh Babu	DEEE	Lab Technician
2.	Mr. V. Balasubramanian	DEEE	Lab Technician
3.	Mr. B. Senthil Kumar	DECE	Lab Technician

4.	Mr. P. Raghupathi	ITI	Lab Assistant
5.	Mr. R. Mahendran	ITI	Lab Assistant
6.	Mr. C. Vembuli	ITI	Lab Assistant
7.	Mr. D. Tamilarasan	ITI	Lab Assistant
8.	Mr. G. Jayakumar	DEEE, BTech	Lab Tech.Assistant
9.	Ms. T. ThamaraiSelvi	BE, MTech, (PhD)	Lab Technician
10.	Mr. K. Saravanan	DEEE, BTech	Lab Technician
11.	Mr. N. Navaneethan	BE	Lab Technician
12.	Ms. S. Ruth Vijaya	BA	DTP Operator
13.	Mr. C. Seenu	BTech [EEE]	Programmer

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
ELECTRONICS AND INSTRUMENTATION ENGINEERING**

1.	Mrs. R. Jamunarani	MCA, MPhil	Programmer
2.	Mrs. M. Dhanasekari	BTech	Technical Assistant
3.	Mrs. S. Vanitha	BE	Programmer
4.	Mr. V. Mohandass	BE	Programmer
5.	Mrs. S. H. Jeyanthi	HSC	DTP Operator
6.	Mr. J. Navaneethan	BE	Programmer

**SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING -
INSTRUMENTATION AND CONTROL ENGINEERING**

1.	Mrs. S. Santhi	BTech	Sr. Technical Asst.
2.	Mr. R. Sampath Narayanan	DTVM	Technical Assistant
3.	Mr. A. Gunasekaran	ADCA	Lab Assistant
4.	Ms. L. Padmavathy	MA	DTP Operator
5.	Mr. D. Gunasekaran	BA	Xerox Operator
6.	Mr. S. Veeramani	DECE	Service Engineer

SCHOOL OF BASIC SCIENCES - MATHEMATICS

1.	Mr. S. J. Murugan	BSc	DTP Operator
----	-------------------	-----	--------------

SCHOOL OF BASIC SCIENCES - PHYSICS AND NANO TECHNOLOGY

1.	Dr. H. Bijo Joseph	PhD	Sci. Officer
2.	Dr. P. Gokula Deepan	PhD	Sci. Officer

3.	Mr. Saravanan	M.Sc, MPhil	Sci. Officer
4.	Dr. E. Vinoth	PhD	Sci. Officer
5.	Mr. P. Saravanan	MSc, MPhil	Sci. Officer
6.	Mr. S. Sengottaiyan	MSC	Sci. Officer
7.	Mr. T. Deivasigamani	BA, DOA, DTP, CHT, ADWD	Secretary to Chairperson (SAS)
8.	Mr. V. Mathialagan	SSLC	Technical Assistant
9.	Mr. C. Sekar	SSLC	Technical Assistant
10.	Mrs. R. VijayaKumari	BSc	Lab Assistant
11.	Mr. S. Sugirtharaj	MSc	Media Technician
12.	Mrs. T. Kandhavalli	BSc	Lab Assistant
13.	Mr. C. Boopathi	MSc	Lab Assistant
14.	Mr. D. Muthu	ITI	Technician
15.	Ms. E. Nisha	BSc	DTP Operator
16.	Mr. S. Sathish Kumar	MTech	System Administrator (HPCC)
17.	Mr. R. Boopathi	MTech	System Administrator (HPCC)
18.	Mr. P. Madasamy	MA	Production Asst.-CR
19.	Mr. K. Sathish Kumar	BSc	Media Asst.-CR
20.	Mr. S. Kesavan	BSc, MBA	Sound Engineer

SCHOOL OF BASIC SCIENCES - CHEMISTRY

1.	Mrs. M. Devithilagam	BSc	Lab Asst.
2.	Mrs. K. Subashini	BSc	Lab Asst.
3.	Mrs. V. Jayasudha	BCom	DTP Operator
4.	Mrs. V. Sujitha	BSc	Lab Asst.
5.	Ms. C. Periyammal	MSc	Demonstrator
6.	Mrs. R. Selvarani	MSc, MEd	Lab Asst.
7.	Mrs. S. Seetha Lakshmi	MSc	Lab Asst.

SCHOOL OF LANGUAGES - ENGLISH

1.	Ms. M. Thanam	MA	DTP Operator
2.	Mr. Augustin Asirvatham	MSc	Lab - Incharge

PLACEMENT CELL

1.	Mr. D. Jegan Isaac	MSW, MPhil	Placement Officer
2.	Mr. V. Tony Lemyur	BSc, MBA	Asst. Placement Officer
3.	Mr. G. Vijaya Kumar	MSc, BEd	Assistant
4.	Mrs. D. Mythili	BCom	Senior Assistant
5.	Mrs. S. Saratha	BSc	Junior Assistant
6.	Mrs. A. Priyanka	BTech, PGHRM	Asst. Placement Officer
7.	Mrs. S. Latha	DECE	Junior Assistant
8.	Mrs. V. S. Varalakshmi	(BA)	DTP Operator
9.	Mrs. M. Sudha	BCom, MCom	DTP Operator
10.	Mr. G. Sundar	BE, ME	Asst. Prof.
11.	Mrs. H. Sathyamalini	BSc, (MBA)	Junior Assistant
12.	Mrs. Sasikala	BCom, MCom	Accountant

CAREER DEVELOPMENT CENTRE

1.	Mr. R. L. Sam Vijaya Anandan	B.A	Secretary
2.	Mrs. K. Sridevi	MCom	DTP operator

DTP AND REPROGRAPHICS SECTION

1.	Mr. R. Amaran	BSc, BEd, PGDDEC, MBA	Tech. Manager
2.	Mr. S. Thinakaran	DRTA, MA	DTP Operator
3.	Mrs. K. Pitchammal	MA	DTP Operator
4.	Mr. K. Abraham Edinborough	BSc, MBA	DTP Operator
5.	Mrs. C. Rahini	BCom	DTP Operator
6.	Mr. V. Anand Kumar	BCom, (MCom)	DTP Operator
7.	Mrs. C. Stella Mary	BBA	DTP Operator
8.	Ms. E. Gayathri	BBA	DTP Operator
9.	Mrs. M. Jeevitha	MCom	DTP Operator
10.	Mr. S. Ashok Kumar	BA, (MA)	DTP Operator
11.	Mrs. A. Sharmila	DCE	DTP Operator
12.	Ms. N. Shalini Santha Kumari	BSc	DTP Operator
13.	Mr. R. Purushothaman	(BCA) Shorthand in Engl. Hr.	DTP Operator
14.	Mrs. G. Kalvikkarasi	BSc	DTP Operator
15.	Mr. A. K. Bharath	DECE	DTP Operator

16.	Mrs. E. Aruna	BSc	DTP Operator
17.	Mr. R. Dinakaran	BA	DTP Operator
18.	Mrs. R. Rathika	ITI	DTP Operator
19.	Mr. Suresh Chandran	MSc(Yoga), MBA	Graphic Designer
20.	Mr. P. Tamil Selvan	DEEE, BCA	Graphic Designer
21.	Mr. V. Thanikachalam	BA	Graphic Designer
22.	Mr. P. Saravanan	SSLC	Xerox Operator
23.	Mr. K. Jai Shankar	SSLC	Xerox Operator
24.	Mr. S. Karthikeyan	BA	Xerox Operator
25.	Mr. K. Ambikapathi	SSLC	Xerox Operator
26.	Mr. M. Williams	BA	Xerox Operator
27.	Mr. K. Devasenapathy	HSC	Xerox Operator
28.	Mr. R. Suriya	BBA	Xerox Operator

DIRECTORATE OF SPORTS

1.	Mrs. S. Priyadharshini	BCom, MBA	PA to Director
2.	Mr. M. MohanaVel	BCA, MBA, (MSc-Yoga)	Assistant
3.	Mr. K. Kandasamy	BA	Office. Asst
4.	Mr. B. Raja Sundar	HSC	Office. Asst
5.	Mr. G. Krishnamoorthy	5 th Std	Marker
6.	Mr. C. Vijayarangan	8 th Std	Marker
7.	Mr. T. Raja	7 th Std	Marker
8.	Mr. M. Raja	HSC	Marker
9.	Mr. Ruban	HSC	Marker

DIRECTORATE OF SPORTS – COACHES & PTI

1.	Mr. S. Dakshinamoorthy	BSc, Dip in Coaching, Level – III Coaching	Volleyball Coach(Men)
2.	Mr. Devadoss Rajkumar	BA, Dip in Coaching	Ball Badminton Coach
3.	Mr. Narayanamoorthy	MSc, Dip in Coaching, NIS, AFC B-Licence	Football Coach
4.	Mr. Om Prakash	BSc Level – II Coaching	Volleyball Coach(Women)
5.	Mr. Nataraj	BA, MBA, (MSc-Yoga)	Basketball Coach (Women)
6.	Mr. Harikrishnan	BSc, Dip in Coaching	Cricket Coach
7.	Mr. Aravindraja	MBA, NIS	Kabaddi Coach

8.	Mr. J. Raphael Dennis	MSc IT, (MSc-Yoga),	Basketball Coach (Men)
9.	Mr. C. Raju	BA, BPEd, MPED, MPhil, PGDY	Physical Training Instructor
10.	Mr. R. Dinesh Raja	BSc, Dip Yoga, BPEd, (MSc-Yoga)	Physical Training Instructor

MAINTENANCE

1.	Mr. S. S. Rajendran	BE (Civil)	Maintenance Engineer (Civil)
2.	Mr. K. Srinivasan	BE (Electrical)	Admin Officer - Dr.TPG Auditorium
3.	Mr. T. Velmani	MTech	Asst. Maintenance Engineer (Electrical)
4.	Mr. G. Mallavarajan	BE (Chemical)	Asst. Maintenance Engineer (STP)
5.	Mr. T. Arul	BE (Civil)	Asst. Maintenance Engineer (Civil)
6.	Mr. B. Venkatesan	BE (Civil)	Asst. Maintenance Engineer (Civil)
7.	Mr. S. Purusothaman	BE (Civil)	Asst. Maintenance Engineer (Civil)
8.	Mr. P. Mahesh	BE (Electrical)	Asst. Maintenance Engineer (Electrical)
9.	Mr. R. Mohanraj	MTech (ECE)	Asst. Maintenance Engineer (UPS)
10.	Mr. G. Karthikeyan	BTech (Electrical)	Asst. Maintenance Engineer (Electrical)
11.	Mr. A. Saranraj	BTech (Electrical)	Asst. Maintenance Engineer (Electrical)
12.	Mr. K. Manivannan	DECE	Asst. Maintenance Engineer (Smart class)
13.	Mr. K. Thagapillai	BE (Mechanical)	Assistant Engineer
14.	Mr. T. Vishnu	BE (Civil)	Assistant Engineer (T)
15.	Mr. T. Athavan	BE (Civil)	Assistant Engineer (T)
16.	Mr. S. Kumaran	BE (EEE)	Electrical Supervisor
17.	Mr. P. Dharmalingam	PUC	Security Control Officer
18.	Mr. S. Chandra Mohan	MA, Med	Assistant Manager
19.	Mr. N. S. Sridhar	MBA	Sanitary Inspector
20.	Ms. A. Infant Kingsly	BA	Sanitary Officer
21.	Mr. K. Venkatesan	MBA	STP Incharge
22.	Mr. R. Prabakaran	ITI (A/C Mechanic)	Jr. Maintenance Engineer (AC/Intercom)

23.	Mr. M. Velmurugan	DME	Junior Maintenance Engineer (Civil)
24.	Mr. P. Rajendran	BCom	Accountant
25.	Ms. E. Amsavarthini	MCom	DTP Operator
26.	Ms. S. Ramya	MBA	Junior Assistant
27.	Mr. S. Pushparaj	MCom	Junior Assistant
28.	Mr. P. Thirumoorthy	BCom	Junior Assistant
29.	Ms. A. Jenova	BA (TTM)	Office Assistant
30.	Mr. K. Murali	9 th Std	Supervisor(Grounds)
31.	Mr. S. Selvamani	DME	Supervisor(Road)
32.	Mr. V. Pandiyan	9 th Std	Building Supervisor
33.	Mr. P. Jegankumar	BCom	Building Supervisor
34.	Mr. S. Saparinathan	DCE	Supervisor
35.	Mr. S. Sugumar	DCE	Supervisor (Civil)
36.	Mr. Nedumaran	DCE	Supervisor (Civil)
37.	Mr. S. Srinivasan	MCom, BEd	Supervisor (SWM)
38.	Mr. M. Rajesh	BSc Hotel Mgt	HK Supervisor
39.	Ms. S. Jayanthi	8 th Std	HK Supervisor
40.	Mr. V. Balabaskaran	DTEd	HK Supervisor
41.	Mr. C. V. Anandan	ITI	HK Supervisor
42.	Mr. A. Naveen	BCom	HK Supervisor
43.	Mr. A. Gopinath	BA	HK Supervisor
44.	Ms.P. Kanagalakshmi	HSC	HK Supervisor
45.	Ms.E. Kanimozhi	10 th	HK Supervisor
46.	Ms. P. Vanitha	HSC	HK Supervisor
47.	Ms. K. Mariammal	SSLC	Food Court Supervisor
48.	Mr. S. Murugan	DME	STP Supervisor
49.	Mr. G. Thirunavukkarasu	BSc	STP Chemist
50.	Mr. B. Kasinathan	ITI (Electrician)	Supervisor (Electrical)
51.	Mr. S. Murugan	ITI (Electrician)	Supervisor (Electrical)
52.	Mr. E. Johnson Samuel	ITI (Electrician)	Supervisor (Electrical)
53.	Mr.T. Raja	ITI (Electrician)	Supervisor (Electrical)
54.	Mr. A. Senthil Kumar	MA	Supervisor Centralised A.C Plant

55.	Mr. S. Madhankumar	SSLC, DITT	Telephone Supervisor
56.	Mr. S. Nainappan	BA	Supervisor staff qtrs.
57.	Mr. Arun Ajayan	DFS	Fire Safety Supervisor
58.	Mr. V. Christy Prabakaran	DFS	Fire Safety Supervisor
59.	Mr. Sahaya Reyon Rodrigo	DFS	Fire Safety Supervisor
60.	Mr. S. Malar Mannan	DEEE	Solar Supervisor
61.	Ms. P. Neethipriya	BSc	Telephone Operator
62.	Ms. K. Priya	BSc	Telephone Operator
63.	Mr. M. Kannan	BSc	DTP Operator
64.	Mr. S. Gandhipriyan	SSLC	Smart class Assistant
65.	Mr. T. Murugan	SSLC	Smart class Assistant
66.	Mr. A. Sathiyaraj	HSc	Smart class Assistant
67.	Mr. N. Manivannan	HSC	Smart Class Assistant
68.	Mr. J. Baskar	ITI (Electrician)	Sr. Electrician
69.	N. Dhanapal	6 th Std	Electrician
70.	Mr. K. V. Vivek	ITI (Electrician)	Electrician
71.	Mr. R. Shanmugam	ITI (Electrician)	Electrician
72.	Mr. M. Rajendran	6 th Std	Electrician
73.	Mr. N. Sudhakar	ITI (Electrician)	Electrician
74.	Mr. E. Ganesan	ITI (Electrician)	Electrician
75.	Mr. Y. Moses	SSLC	Electrician
76.	Mr. K. Prabhu	SSLC	Electrician
77.	Mr. S. Rajendran	SSLC	Electrician
78.	Mr. A. Raj	SSLC	Electrician
79.	Mr. P. Vinoth Kumar	DEEE	Electrician
80.	Mr. D. Dilli	ITI (Electrician)	Electrician
81.	Mr. M. Vasu	SSLC	Electrician
82.	Mr. E. Madhan	9 th Std	Electrician
83.	Mr. P. Vinayagamoorthy	SSLC	Electrician
84.	Mr. D. Sarath Kumar	D.EEE	Electrician
85.	Mr. S. Sivakumar	ITI	Sr. Electrician
86.	Mr.M. Senthilkumar	ITI	Electrician
87.	Mr. V. Rajkumar	ITI	Sr. Electrician

88.	Mr. K. Manikandan	ITI (A/C Mechanic)	A/C Plant Operator
89.	Mr. R. Venkataraman	ITI (Motor Mechanic)	DG Operator
90.	Mr. P. Elumalai	SSLC	P.A.System Operator
91.	Mr. R. Bharat Kumar	HSC	PA System Operator
92.	Mr. M. Gopi	DECE	PA System Operator
93.	Mr. M. Saravanan	SSLC	AC Mechanic
94.	Mr. P. Poovarasam	SSLC	AC Mechanic
95.	Mr. M. Manimaran	SSLC	AC Mechanic
96.	Mr. P. Ragupathy	ITI	AC Mechanic
97.	Mr. R. Balasubramnayan	ITI	AC Mechanic
98.	Mr. K. Ravi	BCom	CCTV Technicians
99.	Mr. S. Loganathan	BCom	CCTV Technician
100.	Mr. G. Sridhar	ITI	CCTV Technician
101.	Mr. M. Veera Kumar	HSC	Tele L/M Cum Operator
102.	Mr. E. Gajendran	IHM	STP Operator
103.	Mr. N. Venkatesan	SSLC	STP Operator
104.	Mr. M. Krishnan	SSLC	STP Operator
105.	Mr. K. Balakrishnan	SSLC	STP Operator
106.	Mr. K. Sivakumar	SSLC	STP Operator
107.	Mr. K. Krishnan	SSLC	STP Operator
108.	Mr. E. Premkumar	SSLC	STP Plant Operator
109.	Mr. K. Vigneshwaran	SSLC	Plant Operator
110.	Mr. P. Muthusamy	6 th Std	Plant Operator
111.	Mr. M. Iyyanar	ECE	STP Pump Operator
112.	Mr. M. Selvaraj	6 th Std	STP Plant Operator
113.	Mr. P. Sivakumar	SSLC	STP Pump Operator
114.	Mr. S. Loganathan	BA	STP Plant Operator
115.	Mr. J. Venkatakrishnan	SSLC	STP Pump Operator
116.	Mr. S. Krishnaswamy	SSLC	STP Electrician
117.	Mr. S. Kaviarasam	9 th Std	Attender
118.	Mr. S. Selvam	7 th Std	Attender
119.	Mr. C. Madhan Kumar	9 th Std	Attender
120.	Mr. P. Venkatesan	8 th Std	Plumber

121.	Mr. K.Velu	6 th Std	Plumber
122.	Mr. U. Alagaiya	ITI (Plumber)	Pump Mechanic
123.	Mr. T. Kumar	9 th Std	Plumber
124.	Mr. D. Jayabalan	8 th Std	Plumber
125.	Mr. R. Ramesh	9 th Std	Plumber
126.	Mr. S. Perumal	BSc (Chemistry)	Plumber
127.	Mr. G. Kamala Kannan	8 th Std	Plumber
128.	Mr. R. Rajendran	8 th Std	STP Plumber
129.	Mr. S. Karthikeyan	BCom	Pump Operator
130.	Mr. P. Elumalai	8 th Std	Plumber
131.	Mr. M. Balakrishnan	9 th Std	Plumber
132.	Mr. P. Damodharan	9 th Std	Plumber
133.	Mr. A. Prathap	10 th Std	Plumbing Helper
134.	Mr. K. Gopi	8 th Std	Carpenter
135.	Mr. A. Sundhar	8 th Std	Carpenter
136.	Mr. R. Bagadur	4 th Std	Welder
137.	Mr. L. Palani	5 th Std	Bar Bender
138.	Mr. B. Ganesan	5 th Std	Painter
139.	Mr. B. Muthu	4 th Std	Painter
140.	Mr. B. Mubarak	4 th Std	Garden Supervisor
141.	Mr. E. Arivazhagan	4 th Std	Painter
142.	Mr. R. Kabilan	SSLC	Lift Operator
143.	Mr. P. Moorthy	SSLC	Lift Operator
144.	Mr. G. Baskar	SSLC	Lift Operator
145.	Ms. B. Mahalakshmi	7 th Std	Lift Operator
146.	Ms. K. Kuzhanthai Therasu	8 th Std	Lift Operator
147.	Mr. M. Sailappan	SSLC	Lift Operator
148.	Mr. E. Janakiraman	-	Lift Operator
149.	Mr. G. Mohan	6 th Std	Lift Operator
150.	Ms. S. Angeline Premila	9 th Std	Lift Operator
151.	Mr. R. Prabakar	SSLC	Lift Operator
152.	Ms. S. Sangeetha	4 th Std	Lift Operator
153.	Mr. N. Thomas	6 th Std	Lift Operator

154.	Ms. S. Poonkodi	5 th Std	Lift Operator
155.	Mr. M. Venkatesan	SSLC	Lift Operator
156.	Mr. K. Manikandan	SSLC	Lift Operator
157.	Mr. T. Karuppaiya	8 th Std	Lift Operator
158.	Mr. A. S. Sakthivel	+2	Lift Operator
159.	Mr. S. Elangovadigal	SSLC	Lift Operator
160.	Ms. D. Malliga	8 th Std	Lift Operator
161.	Ms. M. Kavitha	+2	Lift Operator
162.	Mr. S. Illamurugan	SSLC	Security Checking Supervisor
163.	Mr. S. Rengarajan	SSLC	Security Checking Supervisor
164.	Mr. M. Karthikeyan	BCom	Security Checking Supervisor
165.	Mr. R. Ranganathan	BCom	Security Checking Supervisor
166.	Mr. L. Ramkumar	BCom	Security Checking Supervisor
167.	Mr. N. Govindaraj	SSLC	Asst. Security Control Officer

OFFICE ATTENDERS

Sl. No.	Name	Department
1.	Mr. J. Harikrishnan	Aerospace Engineering
2.	Mr. V. Gunasekaran	Aerospace Engineering
3.	Mr. A. Kanniyappan	Aerospace Engineering
4.	Mr. V. Suryamoorthy	Alumni Affairs
5.	Mr. P. Velmurugan	Architecture
6.	Mr. G. Loganathan	Automobile
7.	Mr. V. Venu	Automobile
8.	Mr. R. Arumugam	Automobile
9.	Mr. R. Ramesh	Automobile
10.	Mr. Stalin	Biomedical
11.	Mr. M. Ramraj	Biomedical
12.	Mr. G. Ramesh kumar	Biotechnology
13.	Mr. P. Venkatesan	Biotechnology
14.	Mr. M. Neelakandan	Biotechnology
15.	Mr. S. Bharath	Biotechnology
16.	Mr. G. David	Biotechnology
17.	Mr. V. Vasudevan	Biotechnology
18.	Mr. T. Aswin kumar	Biotechnology
19.	Mr. K. Sampath kumar	Biotechnology
20.	Mr. R. Ramesh	Biotechnology
21.	Mr. V. Karthik	Biotechnology
22.	Mr. K. Murugan	CDC
23.	Mr. P. Raji	Civil
24.	Mr. M. Jeyaraj	Civil
25.	Mr. M. Jayakumar	Civil
26.	Mr. Dilli Babu	Civil
27.	Mr. K. Suman	Civil
28.	Mr. D. Suresh	Civil
29.	Mr. M. Ravi Raman	Civil

30.	Mrs. M. Yasodha	Civil (IQAC)
31.	Mr. P. Ethiraj	Chemical
32.	Mr. Sudhakar	Chemical
33.	Mr. N. Vinayagamoorthy	Chemical
34.	Mr. T. Kuppan	Chemistry
35.	Mr. S. Murugan	Chemistry
36.	Mr. R. Deivanayagam	Chemistry
37.	Mr. M. Govindan	Chemistry
38.	Mr. M. Vijaya Kumar	Chemistry
39.	Mr. N. Mohan	Computing Technologies
40.	Mr. M. Saravanan	Computing Technologies
41.	Mr. M. Suresh	Computing Technologies
42.	Mr. G. Moorthy	Computing Technologies
43.	Mr. J. Suresh	Computing Technologies
44.	Mr. S. Vishva	Computing Technologies
45.	Mr. S. Kamaraj	Computing Technologies
46.	Mr. V. Jothi	Computing Technologies
47.	Mr. K. Iyappan	Computing Technologies
48.	Mr. C. Paranthaman	Computing Technologies
49.	Mr. M. Thirunavukkarasu	Computing Technologies
50.	Mr. S. Parthiban	Computing Technologies
51.	Mr. N. Mohan	Computational Intelligence
52.	Mr. R. Ragu	Computational Intelligence
53.	Mr. S. Jagadeesan	DBT
54.	Mr. K. Sankar	DSBS
55.	Mr. E. Arivazhagan	DSBS
56.	Mr. E. Manikandan	DTP
57.	Mr. V. S. Sridharan	DTP
58.	Mr. S. Dinesh	DTP
59.	Mr. V. Sakthivel	DTP
60.	Mr. R. Subramaniam	ECE

61.	Mr. R. Manohar	ECE
62.	Mr. E. Dhanasekaran	ECE
63.	Mr. B. Mahendra Singh	ECE
64.	Mr. N. Sudhakar	ECE
65.	Mr. V. Silambarasan	ECE
66.	Mr. K. Manikumar	EEE
67.	Mr. D. Vijayakumar	EEE
68.	Mr. K. Padmanathan	EEE
69.	Mr. S. K. Kanniyappan	EEE
70.	Mr. G. Sethuraman	EEE
71.	Mr. A. Rohith	EEE
72.	Mr. S. Sudarasan	EIE
73.	Mr. S. Sarathkumar	EIE
74.	Mr. M. Perumal	EIE
75.	Mr. J. Sunil	English
76.	Mr. S. Moses	English
77.	Mr. M. Ethiraj	Food
78.	Mr. A. Purusothaman	Food
79.	Mr. G. K. Nagamani Prasanth	Food
80.	Mr. S. Rajendran	Genetic Engineering
81.	Mr. Munusamy	Genetic Engineering
82.	Mr. G. Ganapathy Subrmanian	Genetic Engineering
83.	Mr. M. Thiyagu	Incubation Center
84.	Mr. M. Pradeep	ITKM
85.	Mr. K. Barani	Library
86.	Mr. G. Anand	Maths
87.	Mr. T. Saranraj	Maths
88.	Mr. M. Kumaresan	Mechanical
89.	Mr. N. Manokaran	Mechanical
90.	Mr. B. Rajesh	Mechanical
91.	Mr. R. Vinoth Kumar	Mechanical

92.	Mr. R. Sankaran	Mechanical
93.	Mr. B. Nithyananthan	Mechanical
94.	Mr. E. Bheem Rao Paswan	Mechanical
95.	Mr. M. Gopalakrishnan Jacob	Mechanical
96.	Mr. S. Suresh	Mechanical
97.	Mr. T. Ganapathy Subramanian	Mechanical
98.	Mr. A. Shankar	Mechanical
99.	Mr. M. Ravi	Mechanical
100.	Mr. A. Rajamani	Mechanical
101.	Mr. N. Ganesan	Mechanical
102.	Mr. V. Devanadhan	Mechanical
103.	Mr. R. Dinesh	Mechanical
104.	Mr. M. Mahalingam	Mechanical
105.	Mr. D. Sridhar	Mechanical
106.	Mr. J. Raja	Mechanical
107.	Mr. G. Elumalai	Mechatronics
108.	Mr. E. Natarajan	Mechatronics
109.	Mr. S. Raji	Mechatronics
110.	Mr. D. Shankar	NWC
111.	Mr. P. Chellan	NWC
112.	Mr. B. Deivasigamani	NWC
113.	Mr. D. Dhanasekaran	Office
114.	Mr. E. Manikandan	Office
115.	Mr. T. Ramalingam	Office
116.	Mr.E.Parthasarathy	Office
117.	Mr. J. Manoharan	Physics and Nanotechnology
118.	Mr. K. Jagadeesan	Physics and Nanotechnology
119.	Mr. J. Vimal Kumar	Physics and Nanotechnology

RAMAPURAM CAMPUS

Dr. V. Subbiah Bharathi	BE, MTech, PhD	Director
Dr. M. Murali Krishna	BE, ME, PhD	Dean E&T
Dr. J. Jagadeesan	BE, MTech, PhD	Vice Principal (Admin)
Dr. G. Prabhakaran	BE, ME, PhD	Vice Principal (Academic)

FACULTY MEMBERS

ARCHITECTURE

1. Dr. Jaffer AA Khan	B.Arch, M.Sc Arch (Barlett, UCL) Ph.D (RMIT) RIB FRSA AIIA NZRAB	Dean / SEAD
2. Mr. M. Lokesh	BArch, MArch, Housing, (PhD)	Asso. Prof. & VP Admin.
3. Prof. Venkatesh Babu	BArch, MArch, FIIA	Prof. & Design Chair
4. Prof. Ravi NSA	BArch, AIIA	Prof. & Design Chair
5. Prof. Lilly Grace	AIIA., MArch, (PhD)	Professor
6. Prof. V. Vijayasree	BArch, MArch, FIIA	Professor
7. Ar. M. Shanthini	BArch, MArch	Associate Professor
8. Ar. G. Yogapriya	BArch, MArch, (PhD)	Associate Professor
9. Ar. Sankeerani Shrinivasan	BArch, MArch (ID)	Associate Professor
10. Ar. R. Shalini Kumari	BArch, MArch (PhD)	Asst. Prof. (Sl.G)
11. Ar. R. Syed Ali Fathima	BArch, MArch (Exe.)	Asst. Prof. (Sl.G)
12. Ar. Narayanan .M	BArch, MArch	Asst. Prof. (Sr.G)
13. Ar. V. Anusha	BArch, MArch	Asst. Prof. (O.G)
14. Ar. M. Dileeban	BArch, MArch	Asst. Prof. (Sr.G)
15. Ar. Pooja Katariya	BArch, M.Des (Interior)	Asst. Prof. (O.G)
16. Ar. V. Vinusha	BArch, MArch	Asst. Prof. (O.G)
17. Ar. Nivedha Raghu	BArch, MArch	Asst. Prof. (O.G)
18. Ar. M. P. Kokila	BArch, MArch	Asst. Prof. (O.G)

19. Ar. A. Alex Christopher	BArch, MArch	Asst. Prof. (O.G)
20. Ar. Avinash Ganesh	BArch, MArch	Asst. Prof. (O.G)
21. Mr. J. Srinath	BFA, MFA	Asst. Prof. (O.G)
22. Mrs. Shobhana Suresh	DCE, BTech, MTech	Asst. Prof. (SI.G)
23. Ar. A. Manju	BArch, MArch	Associate Professor
24. Ar. S. Sujatha	BArch, MArch	Associate Professor
25. Ar. N. Ramesh	BArch, MArch	Associate Professor
26. Ar. S. Pon Gomathi	BArch, MArch	Assistant Professor
27. Ar. K. Saranya	BArch, MArch	Assistant Professor
28. Ar. S. Sanchana	BArch, MArch	Assistant Professor
29. Ar. A. Monisa	BArch, MArch	Assistant Professor
30. Ar. P. Yuvaraj	BArch, MArch	Assistant Professor
31. Ar. T. Mithra	BArch, MArch	Assistant Professor

CIVIL ENGINEERING

1. Mr. D. Senthil Velan	ME, (PhD)	Asst. Prof. (SI.G) & Head
2. Ms. F. Stella mary	ME, (PhD)	Asst. Prof. (Sr.G.)
3. Mr. P.M. Rameshwaran	ME, (PhD)	Asst. Prof. (Sr.G)
4. Ms. G. Nithyambigai	ME, (PhD)	Asst. Prof. (Sr.G)
5. Mr. R. Santhosh Ram	ME, (PhD)	Asst. Prof. (Sr.G)
6. Mr. S Vijayan	ME, (PhD)	Asst. Prof. (Sr.G)
7. Mr. R. Santhosh	MTech	Asst. Prof. (O.G)
8. Ms. S. Muthulakshmi	MTech, (PhD)	Asst. Prof. (O.G)
9. Ms. G. Hemalatha	MTech, (PhD)	Asst. Prof. (O.G)
10. Dr. M. Rajaram	MTech, PhD	Assistant Professor
11. Dr. P. Manibalan	ME, PhD	Assistant Professor
12. Dr. A. Karthik	ME, PhD	Assistant Professor

COMPUTER SCIENCE AND ENGINEERING

1. Dr. K. Raja	ME, PhD	Professor & Head
2. Dr. Balika J Chelliah	MTech, PhD	Associate Professor
3. Dr. A. Senthil Selvi	MTech, PhD	Associate Professor
4. Dr. Lilly Sheeba	PhD	Associate Professor
5. Dr. J. Shiny Duela	ME, PhD	Associate Professor

6.	Dr. A. Umamageswari	PhD	Associate Professor
7.	Dr. S. Veena	PhD	Associate Professor
8.	Ms. M. S. Bennet Praba	ME, (PhD)	Asst. Prof. (Sl. G)
9.	Dr. S. Arun Kumar	MTech, PhD	Asst. Prof. (Sr.G)
10.	Mr. M. S. Antony Vigil	ME, (PhD)	Asst. Prof. (Sr.G)
11.	Ms. R. Angeline	MTech, (PhD)	Asst. Prof. (Sl.G)
12.	Ms.Deva Hema D	ME, (PhD)	Asst. Prof. (Sr.G)
13.	Mr. S. P. Maniraj	MTech, (PhD)	Asst. Prof. (Sr.G)
14.	Dr. V. Sellam	ME, PhD	Asst. Prof. (Sr.G)
15.	Ms. J. Caroline El Fiorenza	MTech, (PhD)	Asst. Prof. (Sr.G)
16.	Ms. P. Sabitha	ME, (PhD)	Asst. Prof. (O.G)
17.	Ms. E. Saraswathi	ME, (PhD)	Asst. Prof. (Sr.G)
18.	Ms. S. Visnu Dharsini	ME, (PhD)	Asst. Prof. (O.G)
19.	Mr. M. Prabu	ME, (PhD)	Asst. Prof. (Sr.G)
20.	Ms. S. Nandhini	ME, (PhD)	Asst. Prof. (O.G)
21.	Ms. J. Gowthamy	ME, (PhD)	Asst. Prof. (O.G)
22.	Ms. S. Priya	ME, (PhD)	Asst. Prof. (O.G)
23.	Ms. S. Aarthi	ME, (PhD)	Asst. Prof. (O.G)
24.	Ms. A. Vidhyavani	ME, (PhD)	Asst. Prof. (O.G)
25.	Ms. R. Sathya	MTech, (PhD)	Asst. Prof. (Sr.G)
26.	Dr. M. Azhagiri	ME, PhD	Asst. Prof. (O.G)
27.	Ms. M. S. Minu	ME, (PhD)	Asst. Prof. (O.G)
28.	Mr. M. Gowtham Sethupathi	ME, (PhD)	Asst. Prof. (O.G)
29.	Ms. C. Ashwini	ME, (PhD)	Asst. Prof. (O.G)
30.	Dr. S. S. Subashka Ramesh	ME, PhD	Asst. Prof. (Sr.G)
31.	Ms. M. S. Sivapriya	ME, (PhD)	Asst. Prof. (O.G)
32.	Ms. K. Narmatha	ME, (PhD)	Asst. Prof. (O.G)
33.	Ms. S. Sridevi	ME, (PhD)	Asst. Prof. (O.G)
34.	Ms. K. Ramya	MTech, (PhD)	Asst. Prof. (O.G)
35.	Mr. R. Kingsly stephen	ME	Asst. Prof. (Sr.G)
36.	Ms. A. Praveena	MTech, (PhD)	Asst. Prof. (Sl.G)
37.	Ms. B. Aarthi	ME, (PhD)	Asst. Prof. (O.G)
38.	Mr. G. Ragu	MTech, (PhD)	Asst. Prof. (O.G)
39.	Ms. D. Kavitha	ME, (PhD)	Asst. Prof. (O.G)
40.	Ms. B. JudyFlavia	MTech, (PhD)	Asst. Prof. (O.G)

41. Ms. V. Surya	ME, (PhD)	Asst. Prof. (O.G)
42. Ms. Reenie Tanya	MTech, (PhD)	Asst. Prof. (O.G))
43. Ms. V. Gowri	ME, (PhD)	Asst. Prof. (O.G)
44. Ms. K. Sivasankari	ME, (PhD)	Asst. Prof. (O.G)
45. Ms. G. Saranya	ME, (PhD)	Asst. Prof. (O.G)
46. Ms. P. Jayalakshmi	ME, (PhD)	Asst. Prof. (O.G)
47. Ms. A. Aruna	ME	Asst. Prof. (O.G)
48. Dr. R. Ramya	MTech, PhD	Asst. Prof. (SI.G)
49. Dr. R. Bhuvaneshwari	ME, PhD	Asst. Prof. (SI.G)
50. Dr. S. Suresh	MTech, PhD	Asst. Prof. (SI.G)
51. Dr. P. Muneeshwari	MTech, PhD	Asst. Prof. (SI.G)
52. Ms. N. Jeenath shafana	ME, (PhD)	Asst. Prof. (O.G)
53. Dr. V. Gowri	ME, PhD	Asst. Prof.
54. Dr. N. Suganthi	MTech, PhD	Asst. Prof.
55. Dr. S. Alagumani	ME, PhD	Asst. Prof.
56. Dr. S. Deepa	ME, PhD	Asst. Prof.
57. Mrs. M. Menaka	ME, (PhD)	Asst. Prof.
58. Dr. N. Bharathiraja	ME, PhD	Asst. Prof.
59. Mr. A. Thiruneelakandan	ME	Asst. Prof.
60. Ms. G. Deena	ME, (PhD)	Asst. Prof.
61. Ms. N. R. Vishnu Priya	ME	Asst. Prof.
62. Ms. P. Preethy Jemima	ME	Asst. Prof.
63. Mrs. S. Sajini	ME, (PhD)	Asst. Prof.
64. Dr. T. P. Latchoumi	MTech, PhD	Asst. Prof.
65. Mr. Praveen Talari	MTech, (PhD)	Asst. Prof
66. Mr. Karthik Elangovan	ME, (PhD)	Asst. Prof
67. Ms. R. Swathi	ME	Asst. Prof
68. Dr. C. Shanmuganathan	ME, PhD	Asst. Prof
69. Mr. S. Deepan	ME	Asst. Prof
70. Mr. K. Deepak	ME, (PhD)	Asst. Prof
71. Ms. Indhumathi	ME, (PhD)	Asst. Prof
72. Ms. K. Srilekha	ME, (PhD)	Asst. Prof
73. Dr. J. Faritha Banu	PhD	Asst. Prof
74. Ms. M. Tamilzharasi	MTech,(PhD)	Asst. Prof
75. Ms. Mary Joseph	ME	Asst. Prof

76. Ms. P. Vidyasri	ME,(PhD)	Asst. Prof
77. Mr. G. L. Dinesh Babu	ME	Asst. Prof
78. Ms. W. Ancy Breen	ME (PhD)	Asst. Prof
79. Mr. M. Sadhasivam	ME,(PhD)	Asst. Prof
80. Mr. A. Vadivelu	MTech	Asst. Prof
81. Mr. S. Ezra Vethamani	ME	Asst. Prof
82. Mrs. J. Arthy	ME	Asst. Prof
83. Dr . A. Manju	PhD	Asst. Prof
84. Mrs. M. Sneha Priya	ME	Asst. Prof
85. Ms. V. Saroja.	ME	Asst. Prof
86. Dr. C. G. Balaji	ME, PhD	Asst. Prof
87. Mrs. T. Archana	ME	Asst. Prof
88. Dr. M. Mahasree	PhD	Asst. Prof
89. Mr. S. Rubin Bose	ME, MBA, (PhD)	Asst. Prof
90. Dr. G. V. Shaamili Varsa	PhD	Asst. Prof
91. Mrs. J. Juslin Segal	ME	Asst. Prof
92. Mr. N. Sathish	ME, (PhD)	Asst. Prof
93. Mr. T. Rajesh	MTech	Asst. Prof
94. Mrs. B. Pabitha	ME	Asst. Prof
95. Dr. M. Sundarajan	MTech , PhD	Asst. Prof
96. Mr. D. Prabakar	MTech, (PhD)	Asst. Prof
97. Mrs. S. S. Sathya	ME, (PhD)	Asst. Prof
98. Mrs. B. Abirami	ME, (PhD)	Asst. Prof
99. Dr. P. Vanitha	ME, PhD	Asst. Prof
100. Dr. T. M. Amirtha Lakshmi	MTech, PhD	Asst. Prof
101. Dr. R. Pavithra Guru	ME, PhD	Asst. Prof
102. Mr. P. Senthil	MTech,(PhD)	Asst. Prof
103. Mrs. K. Sujatha	ME, (PhD)	Asst. Prof
104. Dr. R. Neelaveni	PhD	Asst. Prof
105. Mrs. D. Sasireka	MTech, (PhD)	Asst. Prof
106. Mr. R. Regin	ME (PhD)	Asst. Prof
107. Mrs. R. Lakshmi	MTech	Asst. Prof
108. Mrs. Jayabharathi	ME, (PhD)	Asst. Prof
109. Dr. M. Ayyadurai	ME , PhD	Asst. Prof
110. Ms. R. Rajasaranyakumari	ME	Asst. Prof

111. Mrs. D. Preethi	MTech,(PhD)	Asst. Prof
112. Dr. M. Arivukarasi	PhD	Asst. Prof

ELECTRONICS AND COMMUNICATION ENGINEERING

1. Dr. Phani Kumar Polasi	BE, MTech, PhD	Professor and Head
2. Dr. R. Vani	BE, ME, PhD	Professor
3. Dr. R. Arthi	BE, ME, PhD	Asso Professor
4. Dr. M. Roopa	BE, ME, PhD	Asso Professor
5. Ms. D. Haripriya	BE, ME, (PhD)	Asso Professor
6. Dr. Christeena Joseph	BE, ME, PhD	Assoc Professor
7. Dr. Thaiyalnayaki	BE, ME, PhD	Assoc Professor
8. Dr. Lathamaju R	BE, ME, PhD	Assoc Professor
9. Dr. Kamtchi Sundar	BE, ME, PhD	Assoc Professor
10. Ms. K. Srisabarimani	BE, MTech, (PhD)	Asst. Prof. (Sr.G)
11. Ms. V. Reji	BE, MTech (PhD)	Asst. Prof. (Sr.G)
12. Dr. P. Ramani	BE, ME, PhD	Asst. Prof. (Sr.G)
13. Mr. C. Aravindan	BE, ME, (PhD)	Asst. Prof. (Sr.G)
14. Dr. M. Vidhya Lakshmi	ME, PhD	Asst. Prof. (S G)
15. Dr. Ushus.S.Kumar	ME, PhD	Asst. Prof. (Sl. G)
16. Ms. G. Annapoorani	BE, ME, (PhD)	Asst. Prof. (Sr.G)
17. Mr. G. Vinothkumar	BE, ME, (PhD)	Asst. Prof. (O.G)
18. Ms. G. Saranya Devi	BE, MTech, (PhD)	Asst. Prof. (O.G)
19. Dr. D. Manoj Kumar	BE, ME, PhD	Asst. Prof. (O.G)
20. Ms. K. Lalitha	BE, ME, (PhD)	Asst. Prof. (O.G)
21. Ms. A. Alice Linsie	BE, ME, (PhD)	Asst. Prof. (Sr.G)
22. Mr. N. Mahesh Kumar	BE, ME, (PhD)	Asst. Prof. (O.G)
23. Ms. T. Ramya	BE, ME, (PhD)	Asst. Prof. (O.G)
24. Mr. N. Kapileswar	BE, MTech, (PhD)	Asst. Prof. (Sr.G)
25. Dr. M. Shunmugathammal	BE, ME, PhD	Asst. Prof. (Sr.G)
26. Dr. A. Mohan Babu	BE, ME, PhD	Asst. Prof. (Sr.G)
27. Ms. B. Padmavathi	BTech, MTech, (PhD)	Asst. Prof. (O.G)
28. Ms. Reshma P Vengaloor	BE, MTech, (PhD)	Asst. Prof. (Sr.G)
29. Dr. K. Durga Devi	BE, ME, PhD	Asst. Prof. (O.G)
30. Mr. S. Vignesh Raja	BE, ME, (PhD)	Asst. Prof. (O.G)
31. Dr. Judy Simon	BE, ME, PhD	Asst. Prof. (O.G)

32.	Ms. M. Aarthi Elaveini	BE, ME, (PhD)	Asst. Prof. (O.G)
33.	Mr Prem Kumar K	BE, ME, (PhD)	Asst. Prof. (O.G)
34.	Ms Supraja K	BE, ME, (PhD)	Asst. Prof. (O.G)

ELECTRICAL AND ELECTRONICS ENGINEERING

1.	Dr. K. N. Srinivas	ME, PhD	Professor and Head
2.	Dr. S. Gayathri Monicka	ME, PhD	Professor
3.	Dr. S. Nithya	ME, PhD	Asst. Prof. (SI.G)
4.	Mr. P. Srinivasan	ME, (PhD)	Asst. Prof. (Sr.G)
5.	Mr. K. Arulvendhan	ME, (PhD)	Asst. Prof. (Sr.G)
6.	Ms. K. Vijayalakshmi	ME, (PhD)	Asst. Prof. (Sr.G)
7.	Dr. B. Siranthini	ME, PhD	Asst. Prof.
8.	Dr. Jeyashree	ME, PhD	Asst. Prof.

INFORMATION TECHNOLOGY

1.	Dr. Rajeswari Mukesh	ME, PhD	Professor & Head
2.	Dr. B. Dwarakanath	ME, PhD	Asst. Prof. (SI. G)
3.	Dr. R. M. Rani	ME, PhD	Asst. Prof. (SI. G)
3.	Dr. Mythili Ramu	ME, PhD	Asst. Prof. (SI. G)
4.	Dr. N. Noor Alleema	ME, PhD	Asst. Prof. (Sr.G)
5.	Ms. S. Babeetha	ME, (PhD)	Asst. Prof. (Sr.G)
6.	Ms. B. Sathyabama	ME, (PhD)	Asst. Prof. (O.G)
7.	Dr. R. Kavitha	ME, PhD	Asst. Prof. (Sr.G)
8.	Dr. R. Deeptha	ME, PhD	Asst. Prof. (Sr.G)1
9.	Dr. R. Rathna	ME, PhD	Asst. Prof. (Sr.G)
12	Dr. M. Latha	ME, PhD	Asst. Prof. (Sr.G)

MANAGEMENT STUDIES

1.	Dr. C. Sundar	MBA, MPhil, PhD	Dean (S&H)
2.	Dr. R. Arulmoli	BE, MBA, PhD	HOD & Professor
3.	Dr. S. Vijaya Rani	MBA, MPhil, NET, PhD	Associate. Prof.
4.	Dr. P. Jyothi	MBA, PhD	Associate. Prof.
5.	Mr. K. Prakash	MBA, MPhil, NET, (PhD)	Asst. Prof. (SI.G)
6.	Dr. K. Priya	BE, MBA, NET, PhD	Asst. Prof. (SI.G)
7.	Mr. G. Aravindan	BE, MBA, (PhD)	Asst. Prof. (SI.G)

- | | | | |
|-----|--------------------------|----------|--------------------|
| 8. | Dr. S. Ramanathan | MBA, PhD | Asst. Prof. (Sr.G) |
| 9. | Dr. V. Sivakami | MBA, PhD | Asst. Prof. |
| 10. | Dr. S. Lakshmi | MBA, PhD | Asst. Prof. |

MECHANICAL ENGINEERING

- | | | | |
|-----|--|--------------------|---------------------|
| 1. | Dr. G. Prabhakaran | BE, ME, PhD | Professor and Head |
| 2. | Dr. Kuppusamy Chokkalingam Udaiya Kumar | AMIE, MTech, PhD | Professor |
| 3. | Mr. N. Manikandan | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 4. | Dr. A. Mathivanan | BE, ME, MBA, PhD | Associate Professor |
| 5. | Mr. S. D. Kumar | BE, MTech, (PhD) | Asst. Prof. (Sr.G) |
| 6. | Dr. G. Swaminathan | AMIE, MTech, PhD | Asst. Prof. (Sr.G) |
| 7. | Mr. Manikandan Govindan | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 8. | Mr. C. Uthirapathy | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 9. | Mr. A. Bhaskar | BE, ME, MBA, (PhD) | Asst. Prof. (Sr.G) |
| 10. | Mr. V. Manoj Kumar | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 11. | Mr. H. Mohammed Ali | BE, MTech, (PhD) | Asst. Prof. (Sr.G) |
| 12. | Mr. K. Chandra Mohan | BE, MTech, (PhD) | Asst. Prof. (Sr.G) |
| 13. | Mr. K. Yoganand | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 14. | Mr. P. Vetrivezhan | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 15. | Mr. K .Vinoth Kumar | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 16. | Mr. S. Ganesh | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 17. | Mr. M Krishna | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 18. | Dr. V. Thanigaivelan | BE, ME, PhD | Asst. Prof. (Sr.G) |
| 19. | Mr. U. Poongundran | BTech, ME, (PhD) | Asst. Prof. (O.G) |
| 20. | Mr. P. V. Arunraj | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 21. | Mr. P. Vasanthkumar | BE, ME, (PhD) | Asst. Prof. (Sr.G) |
| 22. | Mr. A. Vignesh | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 23. | Mr. J Renuraman | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 24. | Mr. R. Nirmal Raja | BE, ME, (PhD) | Asst. Prof. (O.G) |
| 25. | Dr. S. Gowthaman | BE, M.Tech, PhD | Assistant Professor |

MATHEMATICS

- | | | | |
|----|-----------------------------|-----------------|--------------------|
| 1. | Dr. Shakeela Sathish | MSc, MPhil, PhD | Professor and Head |
| 2. | Dr. C. Dharuman | MSc, MPhil, PhD | Professor |

3.	Dr. P. Devaki	MSc, MPhil, PhD	Associate Professor
4.	Dr. N. Sujatha	MSc, MPhil, PGDCA, PhD	Asst. Prof. (SI.G)
5.	Dr. S. Parthasarathy	MSc, MPhil, PhD	Asst. Prof. (SI.G)
6.	Dr. K. Anitha	MSc, MPhil, PhD	Asst. Prof. (SI.G)
7.	Dr. K. Bhavani	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
8.	Dr. S. Sindu Devi	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
9.	Mr. M. Kannan	MSc, MPhil, (PhD)	Asst. Prof. (Sr.G)
10.	Dr. S. Dhanalakshmi	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
11.	Dr. R. Vijayalakshmi	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
12.	Ms. S. Padma Priya	MSc, MPhil, (PhD)	Asst. Prof. (Sr.G)
13.	Dr. S. Leoni Sharmila	MSc, MPhil, PhD	Asst. Prof. (O.G)
14.	Dr. S. Poongothai	M.Sc., MPhil, PhD	Asst. Prof. (O.G)
15.	Dr. R. Srinivasan	MSc, MPhil, PhD	Asst. Prof. (O.G)
16.	Dr. K. Ramachandran	MSc, MPhil, PhD	Asst. Prof. (O.G)
17.	Ms. J. Vilma Roseline	MSc, BEd, MPhil, (PhD)	Asst. Prof. (O.G)
18.	Mr. S. Sripriya	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
19.	Ms. L. Manjula	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
20.	Dr. M. Suresh	MSc, MPhil, PhD	Asst. Prof. (O.G)
21.	Dr. N. Prabhakaran	MSc, MPhil, PhD	Asst. Prof. (O.G)
22.	Ms. R. Vanaja	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
23.	Ms. A. Sudha Rani	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
24.	Ms. P. Sumathi	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
25.	Ms. Matilda Shanthini	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
26.	Mr. E. Muralikrishnan	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
27.	Mr. R. Ramesh	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
28.	Ms. T. Lawanya	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
29.	Ms. Linda Joel	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
30.	Dr. P. Lalitha	MSc, MPhil, PhD	Asst. Prof. (O.G)
31.	Dr. N. Samyuktha	MSc, PhD	Asst. Prof. (O.G)
32.	Ms. J. Kaviitha	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
33.	Ms. S. Sangeetha	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
34.	Dr. T. Yogashanthi	MSc, PhD	Asst. Prof. (O.G)
35.	Dr. D. Kavitha	MSc, MPhil, PhD	Asst. Prof. (O.G)
36.	Dr. J. Saral	MSc, MPhil, PhD	Asst. Prof. (O.G)
37.	Dr. S. E. Jayanthi	MSc, MPhil, PhD	Asst. Prof. (O.G)

38. Dr. S. Sangeetha	MSc, MPhil, PhD	Asst. Prof. (O.G)
39. Dr. J. Jenifer Steffi	MSc, MPhil, PhD	Asst. Prof. (O.G)
40. Dr. M. Priyadharshini	MSc, MPhil, PhD	Asst. Prof. (O.G)
41. Dr. K. Shriram	MSc, MPhil, PhD	Asst. Prof. (O.G)
42. Dr. M. Radha	MSc, MPhil, PhD	Asst. Prof. (O.G)

PHYSICS

1. Dr. M. Saravanan	MSc, MPhil, MTech, PhD	Asst. Prof. (Sl.G) & HOD (I/C)
2. Dr. T. Beena	MSc, MPhil, PhD	Asst. Prof. (Sl.G)
3. Dr. A. Senthil	MSc, PGDCA, MPhil, PhD	Asst. Prof. (Sl.G)
4. Dr. V. Jaya Lakshmi	MSc, PhD	Asst. Prof. (Sr.G)
5. Dr. A. Nataraj	MSc, MPhil, PhD	Asst. Prof. (Sl.G)
6. Dr. S. Ranjith	MSc, PhD	Asst. Prof. (Sr.G)
7. Dr. N. Karunakaran	MSc, MPhil, PhD	Asst. Prof. (O.G)
8. Dr. K. Subramanian	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
9. Dr. M. Dhanasekar	MSc, PhD	Asst. Prof. (O.G)
10. Dr. Sanju Rani	BEd, MSc, PhD	Asst. Prof. (O.G)

CHEMISTRY

1. Dr. Helen P Kavitha	MSc, PhD	Professor & Head
2. Dr. A. Anand Babu Christus	MSc, DIPIC, MPhil, PhD	Asst. Prof. (Sr.G)
3. Dr. S. Arul Murugan	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
4. Dr. K. S. Yoganand	MSc, PhD	Asst. Prof. (Sr.G)
5. Dr. K. Hema	MSc, BEd, MPhil, PhD	Asst. Prof. (Sr.G)
6. Dr. P. Arthi	MSc, MPhil, PGDCA, PhD	Asst. Prof. (O.G)
7. Dr. T. V. Rajendran	MSc, BEd, MPhil, PhD	Asst. Prof. (O.G)
8. Dr. S. Ushanandhini	MSc, BEd, MPhil, PhD	Asst. Prof. (O.G)
9. Dr. B. Senthil	MSc, PhD	Asst. Prof. (O.G)
10. Dr. S. Vasthi Gnana Rani	MSc, MPhil, PhD	Asst. Prof. (O.G)
11. Dr. G. Praveen Kumar	MSc, PhD	Asst. Prof. (O.G)
12. Dr. G. Prakash	MSc, MPhil, PhD	Asst. Prof. (O.G)
13. Dr. P. Jeyaraman	MSc, M.Tech, PhD	Asst. Prof. (O.G)
14. Dr. S. Parani	MSc, PhD	Asst. Prof. (O.G)

ENGLISH AND FOREIGN LANGUAGES

1.	Dr. V. Rema	MA, MPhil, SET, PhD	Professor and Head
2.	Dr. S. Savitha	MA, MPhil, PhD	Asst. Prof. (Sl.G)
3.	Ms. K. Sri Vidya Lakshmi	MA, MPhil	Asst. Prof. (Sr.G)
4.	Ms. B. Bharathy	BE Mech, B2 German	Asst. Prof. (O.G)
5.	Dr. Walter Hugh Parker	MA, MPhil, PhD	Asst. Prof. (O.G)
6.	Ms. I. Diana Rachal Gnana Deepam	MA, MPhil, (PhD)	Asst. Prof. (O.G)
7.	Ms. Pritha Basu	MA, DELF	Asst. Prof. (O.G)
8.	Dr. K. Nagamani	MA, MPhil, PhD	Asst. Prof. (O.G)
9.	Mr. A. Afrin Khan	MA, MPhil	Asst. Prof. (O.G)
10.	Ms. R. Nivedita	BCom, Level 2 in Japanese	Asst. Prof. (O.G)
11.	Ms.R.Geethanjali	BTech. ,B2 German	Asst. Prof. (O.G)
12.	Dr. C. Ramalakshmi	MA, MPhil, PhD	Asst. Prof. (O.G)
13.	Dr. A. G. Vadivelan	MA, MPhil, PhD	Asst. Prof. (O.G)
14.	Ms. R. Nandhinee	BSc., B2 German	Asst. Prof. (O.G)
15.	Mr. Hari	BSc., Level 2 in Japanese	Asst. Prof. (O.G)
16.	Dr. Debjani Banerjee	MA, PhD, DALF C1	Asst. Prof. (O.G)

PHYSICAL EDUCATION

1.	Dr. C. M. Balasubramanian	MPES, MPhil, PhD	Physical Director
----	----------------------------------	------------------	-------------------

LIBRARIAN

1.	Mr. P. Karthikeyan	MLIS, MPhil	Librarian (I/C)
----	--------------------	-------------	-----------------

RAMAPURAM CAMPUS

STAFF MEMBERS

ADMINISTRATIVE OFFICE

1.	Mr. G.V. Williams	MCom	Manager
2.	Mr. R. Viswanathan	BCom	Manager
3.	Mr. T. Madhavan	BE, MBA	Placement Officer
4.	Mr. M. Rajendran	BSc	Office Assistant
5.	Mr. M. Nazeer	BSc, DCA, DTP	Office Assistant
6.	Kiffa Suresh	MSc	Student Councilor
7.	Ms. Ajeetha	BE	Office Assistant
8.	Mr. Naresh	BCA	Office Assistant
9.	Mr. M. Ramesh	BBA	Facility Manager
10.	Bharathi Pattudurai	BCom	Accounts Assistant
11.	S. J. Annie Jude	BSc (Statistics)	Office Assistant
12.	Mr. D. Mahesh kannan	B.Com	Accounts Assistant
13.	Mr. G. Kannan	M.E	Placement Executive
14.	Mr. S. Edwinraj	MA, PG.Diploma	Admin Assistant

ELECTRICAL AND ELECTRONICS ENGINEERING

1.	Ms. P. Durga	HSC	Lab Assistant
----	--------------	-----	---------------

ELECTRONICS AND ENGINEERING

1.	Mr. V. Shanmugam	DECE	Lab Assistant
----	------------------	------	---------------

INFORMATION TECHNOLOGY

1.	Ms. S. Sumathy	BA, DCA	Lab Assistant
----	----------------	---------	---------------

MECHANICAL ENGINEERING

1.	Mr. P. Murugan	ITI	Lab Assistant
2.	Mr. P. Ramanan	ITI	Lab Assistant
3.	Mr. M. Somasundaram	ITI	Lab Assistant
4.	Mr. R. Selvaraj	DME	Lab Assistant

LIBRARY

1.	Ms. S. Usha	MLIS	Library Assistant
----	-------------	------	-------------------

VADAPALANI CAMPUS

Dr. C. V. Jayakumar

PhD

Professor & Dean, CET

FACULTY MEMBERS

BIO TECHNOLOGY

1. Mrs. S. S. Priyadharshini BTEch, MTech, (PhD) Asst. Prof. (O.G)

COMPUTER SCIENCE AND ENGINEERING

1. **Dr. S. Prasanna Devi** BE, ME, PhD, PDF Professor & Head
2. **Dr. V. Rajasekar** BE, ME, PhD Associate Professor
3. **Dr. N. Bharathi Gopalsamy** BE, MTech, PhD Associate Professor
4. **Dr. Golda Dilip** BE, ME, MTech, PhD Associate Professor
5. **Dr. P. Mohamed Fathimal** BE, ME, PhD Asst. Prof. (S.G)
6. **Dr. G. Paavai Anand** BE, ME, PhD Asst. Prof. (S.G)
7. **Dr. P. Prabhavathy** BE, ME, PhD Asst. Prof. (S.G)
8. **Dr. M. Poonkodi** BE, MTech, PhD Asst. Prof. (Sr.G)
9. Mr. S. Sridhar BTEch, ME, (PhD) Asst. Prof. (Sr.G)
10. Mrs. S. Niveditha BE, ME, (PhD) Asst. Prof. (Sr.G)
11. Mr. C. Sabarinathan BTEch, ME, (PhD) Asst. Prof. (Sr.G)
12. Mrs. K. Karthikayani BTEch, MTech,(PhD) Asst. Prof. (Sr.G)
13. **Dr. J. Arun Nehru** BE, ME, PhD Asst. Prof. (Sr.G)
14. **Dr. C. A. S. Deiva Preetha** BE, MS, PhD Asst. Prof. (Sr.G)
15. **Dr. S. K. B. Sangeetha** BE, ME, PhD Asst. Prof. (Sr.G)
16. **Dr. P. Durgadevi** BTEch, ME, PhD Asst. Prof. (Sr.G)
17. **Dr. M. Durgadevi** BTEch, MTech, PhD Asst. Prof. (Sr.G)
18. **Dr. K. Akila** BE, ME, PhD Asst. Prof. (Sr.G)
19. **Dr. S.Saravanan** BTEch, ME, PhD Asst. Prof. (Sr.G)
20. **Dr. A. Sinduja** BE, ME, PhD Asst. Prof. (Sr.G)
21. **Dr. S. Anubha Pearline** BE, M.Tech, PhD Asst. Prof. (Sr.G)
22. Ms. T. Malathi BTEch, ME,(PhD) Asst. Prof. (O.G)
23. Mrs. R. Logeshwari BE, ME, (PhD) Asst. Prof. (O.G)
24. Mr. N. Muthurasu BE, ME,(PhD) Asst. Prof. (O.G)
25. **Dr. S. Manohar** BE, ME, PhD Asst. Prof. (O.G)

26.	Mrs. K. Meenakshi	BE, MTech, (PhD)	Asst. Prof. (O.G)
27.	Ms. D. Punitha	BTech, MTech, (PhD)	Asst. Prof. (O.G)
28.	Ms. M. Indumathy	BE, MTech, (PhD)	Asst. Prof. (O.G)
29.	Mr. D. Manikannan	BE, ME, (PhD)	Asst. Prof. (O.G)
30.	Mrs. R. Deepa	BTech, ME, (PhD)	Asst. Prof. (O.G)
31.	Mrs. Steffina Muthukumar	BE, ME, (PhD)	Asst. Prof. (O.G)
32.	Mr. M. Rajavel	BTech, MTech, (PhD)	Asst. Prof. (O.G)

ELECTRONICS AND COMMUNICATION ENGINEERING

1.	Dr. C. Gomathy	BE(Hons), MS (By Research), PhD	Prof.& VP (Academics & Placements)
2.	Dr. A. Shirly Edward	BE, MTech, PhD	Associate Professor & Head
3.	Dr. S. Karthik	BE, MTech, PhD	Asst. Prof. (S.G)
4.	Dr. J. Anita Christaline	BE, ME, PhD	Asst. Prof. (Sr.G)
5.	Dr. D. Vaishali	BE, ME, PhD	Asst. Prof. (Sr.G)
6.	Mrs. R. Sathiya	BE, ME, (PhD)	Asst. Prof. (Sr.G)
7.	Mr. P. Rathina Kumar	BE, ME, (PhD)	Asst. Prof. (Sr.G)
8.	Mr. P. Glaret Subin	BE, ME, (PhD)	Asst. Prof. (Sr.G)
9.	Mrs. A. Vasuki	BE, ME, (PhD)	Asst. Prof. (Sr.G)
10.	Mr. T. S. Balaji	BE, MTech, (PhD)	Asst. Prof. (Sr.G)
11.	Mr. S. Balaji	BE, MTech, (PhD)	Asst. Prof. (Sr.G)
12.	Mr. A. Dinesh Babu	BE, ME, MBA, (PhD)	Asst. Prof. (Sr.G)
13.	Mr. S. Prasanna Bharathi	BE, ME, (PhD)	Asst. Prof. (Sr.G)
14.	Mrs. V. Bhuvaneshwari	BE, MTech,(PhD)	Asst. Prof. (O.G)
15.	Mrs. V. Akila	BE, ME, (PhD)	Asst. Prof. (O.G)
16.	Mr. P. Kabilamani	BE, MTech, (PhD)	Asst. Prof. (O.G)

MECHANICAL ENGINEERING

1.	Dr. C. V. Jayakumar	ME, PhD, FIE	Professor & Dean, CET
2.	Dr. S. Karthikeyan	ME, PhD	Professor & VP (Examinations)
3.	Dr. R. Rajaraman	BTech, ME, PhD	Professor & Head
4.	Mr. A.Sengole Rayan	BE, ME, (PhD)	Asst. Prof. (S.G)
5.	Dr. V. Kumar	BE, ME, PhD	Asst. Prof. (Sr.G)

6.	Mr. R. A. Arul Raja	BE, ME (PhD)	Asst. Prof. (Sr.G)
7.	Dr. I. Suresh Kannan	BE, ME, PhD	Asst. Prof. (O.G)
8.	Mr. E. Sankar	BE, ME, (PhD)	Asst. Prof. (O.G)
9.	Mr. A. Arunnath	BE, ME, (PhD)	Asst. Prof. (O.G)
10.	Mr. P. Haja Syeddu Masooth	BE, ME, (PhD)	Asst. Prof. (O.G)
11.	Mr. N. Dinakar	BE, ME, (PhD)	Asst. Prof. (O.G)
12.	Mrs. P. Aruna Rani	BE, ME, (PhD)	Asst. Prof. (O.G)
13.	Mr. M. Kamatchi Hariharan	BE, ME, (PhD)	Asst. Prof. (O.G)
14.	Mr. K. Ravi Kumar	BE, ME, (PhD)	Asst. Prof. (O.G)
15.	Mr. A. Umapathy	BE, ME, (PhD)	Asst. Prof. (O.G)
16.	Mr. G. Leela Prasad	BE, ME, (PhD)	Asst. Prof. (O.G)
17.	Mr. R. Gowri Manohar	BE, ME, (PhD)	Asst. Prof. (O.G)

MANAGEMENT STUDIES

1.	Dr. S. Kesavan	MCom, MPhil, MBA, PhD	Prof. & VP (Research & IQAC)
2.	Dr. Challapalli Praseeda	MHRM, MBA, PhD	Professor & Head
3.	Dr. M. Vijayakumar	MBA, PhD	Associate Professor
4.	Dr. M. N. Prabadevi	MBA, PhD	Associate Professor
5.	Dr. S. Vijayakanthan	MCom, MBA, MPhil, PhD	Asst. Prof. (Sr.G)
6.	Dr. M. Kalaivani	MBA, MPhil, PhD	Asst. Prof. (Sr.G)
7.	Dr. G. Arasuraja	BE, MBA, PhD	Asst. Prof. (Sr.G)
8.	Dr. M. Karthikeyan	MBA, PhD	Asst. Prof. (Sr.G)
9.	Dr. V. Vimalnath	BE, MBA, PhD	Asst. Prof. (Sr.G)
10.	Dr. E. P. John	BE, MBA, PhD	Asst. Prof. (Sr.G)
11.	Dr. R. Nandhini	MBA, PhD	Asst. Prof. (O.G)
12.	Dr. V. Mohana Sundari	MBA, PhD	Asst. Prof. (O.G)
13.	Mrs. B. Jeyaprabha	MBA, (PhD)	Asst. Prof. (O.G)
14.	Dr. V. Kiruthiga	BE, MBA, PhD	Asst. Prof. (O.G)
15.	Dr. V. Suganya	MBA, PhD	Asst. Prof. (O.G)

MATHEMATICS

1.	Dr. C. Rajesh	MSc, MPhil, PhD	Asst.Prof.(Sr.G)&Head i/c
2.	Dr. S. Thalapatiraj	MSc, MPhil, PhD	Asst. Prof. (Sr.G)
3.	Mr. N. Rameshan	MSc, MPhil, (PhD)	Asst. Prof. (Sr.G)
4.	Dr. R. Manimaran	MSc, MPhil, PhD	Asst. Prof. (O.G)

5.	Dr. J. Ravi Kumar	MSc, MPhil, PhD	Asst. Prof. (O.G)
6.	Dr. R. Venkatraman	MSc, MPhil, PhD	Asst. Prof. (O.G)
7.	Mr. S. Muthukumar	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
8.	Mr. J. Balamurugan	MSc, MPhil, (PhD)	Asst. Prof. (O.G)

ENGLISH AND FOREIGN LANGUAGES

1.	Dr. P. Poomathi	MA, MPhil, PhD	Asst.Prof.(O.G)&Head i/c
2.	Dr. A. Sarah Helan Sathya	MA, PhD	Asst. Prof. (O.G)
3.	Mrs. K. Nalini	MBA,Goethe Zertificat B1 (German)	Asst. Prof. (O.G)
4.	Mr. V. Ramesh	MCA, MSc (Yoga)	Asst. Prof. (O.G)
5.	Mrs. K. Ruth Rani	MA (French), DELF B1	Visiting Faculty (French)
6.	Mrs. M. Kokila	MA, N4 (Japanese)	Asst. Prof (Japanese)

PHYSICS

1.	Dr. K. Jagannathan	MSc, PhD	Asst.Prof.(Sr.G)&Head i/c
2.	Dr. K. Ramachandran	MSc, PhD	Asst. Prof. (Sr.G)
3.	Dr. S. Kannan	MSc, PhD	Asst. Prof. (O.G)

CHEMISTRY

1.	Dr. S. Sabarinathan	MSc, PhD	Asst.Prof.(Sr.G)&Head i/c
2.	Dr. K. Geetha	MSc, MPhil, PhD	Asst. Prof. (Sr.G)

CAREER DEVELOPMENT

1.	Mr. S. Sebastian	MA, BEd, MPhil, (PhD)	Asst.Prof.(Sr.G)&Head i/c
2.	Mrs. A. N. Revathi	MSc, MPhil, (PhD)	Asst. Prof. (O.G)
3.	Mrs. V. Parkavi	MA, MPhil, (PhD)	Asst. Prof. (O.G)
4.	Mr. A. Mathivanan	BE, MTech, (PhD)	Asst. Prof. (O.G)
5.	Ms. K. Karthika	BA, MA	Asst. Prof. (O.G)

PHYSICAL EDUCATION

1.	Mr. K. Rangaraj	MPEd, MPhil, (PhD)	Physical Director
2.	Mr. S. Sakthivel	MPEd, MPhil, (PhD)	Physical Director

VADAPALANI CAMPUS

STAFF MEMBERS

ADMINISTRATION

1.	Mr. D. Rajesh	BCom, MCom	Accounts officer
2.	Mrs. S. V. Padma Rao	MLISc	Students Coordinator / PRO
3.	Mr. S. Partha Sarathy	BCom	Accounts Assistant
4.	Ms. K. Shailaja	BCA, MBA	Office Assistant
5.	Ms. R. Pavithra	BE, (MBA)	Office Assistant
6.	Mr. C. Samuthira Pandian	SSLC	Attender

ITKM

1.	Mr. V. Sridhar	MCA	Sr. System Administrator
2.	Mr. D. Jagadish	BSc	System Administrator
3.	Mr. S. Ramachandren	MA	System Administrator

ADMISSIONS

1.	Dr. R. Ananda Priya	BTech, MBA, MA, PhD	Director Admissions
2.	Mrs. M. Selva Sangeetha	BCom, MBA	Admission Assistant
3.	Mr. V. Magesh	DME	Admission Assistant

FACILITIES & MAINTENANCE

1.	Mr. C. Arul Doss	ITI	Sr. Electrician
2.	Mr. J. Jaganathan	ITI	Plumber
3.	Mr. A. Patrick Rozario	DEEE	Technician
4.	Mr. R. Saranraj	DEEE	Electrician
5.	Mr. A. Karuppuraj	BA	Hostel Supervisor

COMPUTER SCIENCE AND ENGINEERING

1.	Mrs. E. Elambarathi	MS (IT), MPhil	Programmer
2.	Mr. R. Aravind	MCA	Programmer
3.	Ms. M. Gomathi	BE	Programmer

4.	Mr. S. Kongu Vel	MSc	Programmer
5.	Ms. M. Karthika	ME	Programmer
6.	Mrs. S. Prema	HSC	Attender

ELECTRONICS & COMMUNICATION ENGINEERING

1.	Mr. V. William Rajasingh	DECE	Lab Assistant
2.	Mr. C. Santhosh Kumar	BE	Programmer
3.	Mr. T. Kaleb Jebadurai	HSC	Attender

MECHANICAL ENGINEERING

1.	Mr. K. Ravikumar	BTech	Lab Instructor
2.	Mr. N. Sachithanantham	BE	Instructor
3.	Mr. G. Krishnan	ITI	Technician-Machinist
4.	Mr. G. Hariharan	DME	Lab Instructor
5.	Mr. M. Chandra Sekar	ITI	Lab Assistant
6.	Mr. S. Seenivasa Rajan	MSc	Office Assistant
7.	Mr. B. Senthil	ITI	Lab Assistant

MANAGEMENT STUDIES

1.	Mr. R. Selvamani	ITI	Lab Assistant
----	------------------	-----	---------------

LIBRARY

1.	Mr. P. John Wesly	MSc, MLISc, MPhil	Librarian
2.	Mr. P. Raja	BA, MLISc	Assistant Librarian
3.	Mrs. S. Vairam	BA, BLISc	Library Assistant
4.	Mr. D. Dinesh	BBE, MLISc	Library Assistant
5.	Mr. Dominic Savio M A	HSc	Office Assistant
6.	Mr. R. Vignesh	BCom	Office Assistant
7.	Mr. R. Prabhu	SSLC	Attender

SCIENCE AND HUMANITIES

1.	Mr. R. Ramalingam	MSc	Lab Assistant
----	-------------------	-----	---------------

EXAM CELL

1.	Mr. D. Jaisankar	SSLC	Attender
----	------------------	------	----------

DELHI-NCR CAMPUS, MODINAGAR

Dr. SANJAY VISHAWANATHAN **PhD** **Director**

Dr. DEVENDRA KUMAR SHARMA **PhD** **Dean**

FACULTY MEMBERS

CIVIL ENGINEERING

- | | | | |
|----|-----------------------------|--------------|--------------------------|
| 1. | Dr. R. Ranjith Kumar | ME, PhD | Head & Asst. Prof. (O.G) |
| 2. | Mr. Arvind Srivastava | MTech, (PhD) | Asst. Prof. (O.G) |
| 3. | Mr. Lalit Kumar | MTech | Asst. Prof. (O.G) |
| 4. | Mr. Bhanu Pratap Singh | MTech, (PhD) | Asst. Prof. (O.G) |
| 5. | Mr. Maniram Kumar | MTech | Asst. Prof. (O.G) |

COMPUTER SCIENCE AND ENGINEERING

- | | | | |
|-----|------------------------------|------------|---------------------------------|
| 1. | Dr. R. P. Mahapatra | ME, PhD | Prof., Head & Dean
Admission |
| 2. | Dr. Dambarudhar Seth | MTech, PhD | Professor |
| 3. | Dr. K. Marimuthu | MTech, PhD | Professor |
| 4. | Dr. D. Ganesh Gopal | MTech, PhD | Professor |
| 5. | Dr. Jitendra Singh | MTech, PhD | Associate Prof. |
| 6. | Dr. Sachi Pandey | MTech, PhD | Associate Professor |
| 7. | Dr. PriteeParwekar | MTech, PhD | Associate professor |
| 8. | Dr. P. Sivakumar | MTech, PhD | Associate Professor |
| 9. | Dr. Akash Punhani | MTech, PhD | Associate Professor |
| 10. | Dr. Niranjana Lal | MTech, PhD | Associate Professor |
| 11. | Dr. Anand Pandey | MTech, PhD | Asst. Prof. |
| 12. | Dr. Anna Alphy | MTech, PhD | Asst. Prof. |
| 13. | Dr. Franklin Vinod D | MTech, PhD | Asst. Prof. |
| 14. | Dr. Uma Meena | MTech, PhD | Asst. Prof. |
| 15. | Dr. Veena Khandelwal | MTech, PhD | Asst. Prof. |
| 16. | Dr. AvneeshVashishtha | MTech, PhD | Asst. Prof. |
| 17. | Dr. Premananda Sahu | MTech, PhD | Asst. Prof. |

18.	Dr. Oshin Sharma	MTech, PhD	Asst. Prof.
19.	Dr. Ruby Singh	MTech, PhD	Asst. Prof.
20.	Dr. Chiranjit Dutta	MTech, PhD	Asst. Prof.
21.	Dr. Kanika Garg	MTech, PhD	Asst. Prof.
22.	Dr. Rakesh Kumar Yadav	MTech, PhD	Asst. Prof.
23.	Mr. Naresh Sharma	MTech, (PhD)	Asst. Prof.
24.	Mr. A. Kulothungan	ME, (PhD)	Asst. Prof.
25.	Mr. Sunil Kumar	MTech, (PhD)	Asst. Prof.
26.	Ms. Arnika	MTech, (PhD)	Asst. Prof.
27.	Mr. Mohanraj Ramasamy	MTech, (PhD)	Asst. Prof.
28.	Ms. Megha Aggarwal	MTech, (PhD)	Asst. Prof.
29.	Mr. Chandra ShekharTyagi	MTech, (PhD)	Asst. Prof.
30.	Mr. Bal Krishna Saraswat	MTech, (PhD)	Asst. Prof.
31.	Ms. Vinam Tomer	MTech, (PhD)	Asst. Prof.
32.	Ms. Madhuri Sharma	MTech, (PhD)	Asst. Prof.
33.	Mr. Rajesh Raja	MTech, (PhD)	Asst. Prof.
34.	Mr. Rajesh Ratnam	MTech, (PhD)	Asst. Prof.
35.	Mr. Karthick	MTech, (PhD)	Asst. Prof.
36.	Ms. Juhi Singh	MTech, (PhD)	Asst. Prof.
37.	Mr. Davesh Kumar Sharma	MTech, (PhD)	Asst. Prof.
38.	Mr. Kuwar Pratap Singh	MTech, (PhD)	Asst. Prof.
39.	Ms. Jaya Sharma	MTech, (PhD)	Asst. Prof.
40.	Ms. Sonam Sharma	MTech, (PhD)	Asst. Prof.
41.	Ms. Priyanka Gupta	MTech, (PhD)	Asst. Prof.
42.	Mr. Nishant Anand	MTech, (PhD)	Asst. Prof.
43.	Mr. Amit Sharma	MTech, (PhD)	Asst. Prof.
44.	Mr. M. Muthukumar	MTech, (PhD)	Asst. Prof.
45.	Mr. Pramod Nagar	ME, (PhD)	Asst. Prof.
46.	Ms. Supriya Dubey	MTech,(PhD)	Asst. Prof.
47.	Ms. Anita Rajakumari	ME, (PhD)	Asst. Prof.
48.	Mr. Saurabh Gupta	MTech, (PhD)	Asst. Prof.
49.	Ms. Ankita Singh	MTech, (PhD)	Asst. Prof.
50.	Mr. Nishant Kumar Singh	MTech, (PhD)	Asst. Prof.
51.	Ms. Megha Sharma	MTech, (PhD)	Asst. Prof.
52.	Ms. Tarunika	MTech, (PhD)	Asst. Prof.

53.	Mr. Jeetu Singh	MTech, (PhD)	Asst. Prof.
54.	Ms. Anjali Malik	MTech, (PhD)	Asst. Prof.
55.	Ms. Bharti Vidhury	MTech, (PhD)	Asst. Prof.
56.	Ms. Shruthy Govindan	MTech, (PhD)	Asst. Prof.
57.	Mr. Mayank Gupta	MTech, (PhD)	Asst. Prof.
58.	Mr. Harendra Sharma	MTech, (PhD)	Asst. Prof.
59.	Ms. Dhvani Agrawal	MTech, (PhD)	Asst. Prof.
60.	Mr. Abishek Singh	MTech, (PhD)	Asst. Prof.
61.	Mr. Arvind Kumar	MTech, (PhD)	Asst. Prof.
62.	Ms. Niharika Saxena	MTech, (PhD)	Asst. Prof.
63.	Mr. Lalit Kumar Sagar	MTech, (PhD)	Asst. Prof.
64.	Mr. R. Rajesh	MTech, (PhD)	Asst. Prof.
65.	Mr. Rajiva Ranjan Divivedi	MTech, (PhD)	Asst. Prof.
66.	Mr. Ashok Kumar Dubey	MTech, (PhD)	Asst. Prof.
67.	Mr. Rahul Pandey	MTech, (PhD)	Asst. Prof.
68.	Ms. Nidhi Pandey	MTech, (PhD)	Asst. Prof.
69.	Ms. Chinmayee Sahoo	MTech, (PhD)	Asst. Prof.
70.	Ms. Shiva Soni	MTech, (PhD)	Asst. Prof.
71.	Mr. Himanshu	MTech, (PhD)	Asst. Prof.
72.	Mr. Dharmendra Sharma	MTech, (PhD)	Asst. Prof.
73.	Mr. Shashank Saroop	MTech, (PhD)	Asst. Prof.
74.	Mr. Ajay Kumar	MTech, (PhD)	Asst. Prof.
75.	Ms. Shivani Rohilla	MTech, (PhD)	Asst. Prof.
76.	Ms. Neetu Bansla	MTech, (PhD)	Asst. Prof.
77.	Ms. AmbujaKulshreshtha	MTech, (PhD)	Asst. Prof.
78.	Ms. Ankita Gautam	MTech, (PhD)	Asst. Prof.
79.	Ms. Akanksha Bisht	MTech, (PhD)	Asst. Prof.
80.	Mr. Dinesh Kumar	MTech, (PhD)	Asst. Prof.
81.	Mr. Ashish Chauhan	MTech, (PhD)	Asst. Prof.
82.	Mr. R. Senthil	MTech, (PhD)	Asst. Prof.
83.	Ms. Neha Ahlawat	MTech, (PhD)	Asst. Prof.
84.	Mr. Saurabh Sharma	MTech, (PhD)	Asst. Prof.
85.	Ms. S. Sowmyadevi	ME, (PhD)	Asst. Prof.

ELECTRICAL AND ELECTRONICS ENGINEERING

1.	Dr. Pavan Khetrupal	MTech, PhD	Assoc. Prof. & HOD
2.	Dr. Himanshu Sharma	MTech, PhD	Asst. Prof. (O.G)
3.	Dr. G. S. Chaurasia	MTech, PhD	Asst. Prof. (O.G)
4.	Dr. Jitendra Kumar	MTech, PhD	Asst. Prof. (O.G)
5.	Dr. Peeyush Kala	MTech, PhD	Asst. Prof. (O.G)
6.	Dr. Pankaj Kumar	MTech, PhD	Asst. Prof. (O.G)
7.	Mr. Ravi Chaurasia	MTech, (PhD)	Asst. Prof. (O.G)
8.	Mr. Naveen Kaushik	MTech, (PhD)	Asst. Prof. (O.G)
9.	Ms. Dhanusiyabala	MTech, (PhD)	Asst. Prof. (O.G)
10.	Mr. Bhupendra Singh Bisht	MTech, (PhD)	Asst. Prof. (O.G)

ELECTRONICS AND COMMUNICATION ENGINEERING

1.	Dr. Devendra Kumar Sharma	ME, PhD	Professor & Dean
2.	Dr. Rohit Sharma	MTech, PhD	Head & Assoc. Professor
3.	Dr. Satya Sai Srikant	MTech, PhD	Associate Professor
4.	Dr. Prashant Mani	MTech, PhD	Associate Professor
5.	Dr. Rupali Singh	MTech, PhD	Asst. Prof. (Sr.G)
6.	Mohd. Suhaib Abbasi	MTech	Asst. Prof. (O.G)
7.	Mr. Devashish Haldar	MTech, (PhD)	Asst. Prof. (O.G)
8.	Mr. Aditya Agarwal	MTech, (PhD)	Asst. Prof. (O.G)
9.	Ms. Minakshi Sanadhya	MTech, (PhD)	Asst. Prof. (O.G)
10.	Dr. Nitin Kumar	MTech, PhD	Asst. Prof. (O.G)
11.	Mr. Arun Kumar	MTech, (PhD)	Asst. Prof. (O.G)
12.	Ms. Ghazala Ansari	MTech. (PhD)	Asst. Prof. (O.G)
13.	Mr. Abhishek Chauhan	MTech, (PhD)	Asst. Prof. (O.G)
14.	Mr. Manoj Kumar Vishnoi	MTech, (PhD)	Asst. Prof. (O.G)
15.	Mr. Amit	MTech, (PhD)	Asst. Prof. (O.G)
16.	Mr. Jai Prakash Verma	MTech, (PhD)	Asst. Prof. (O.G)
17.	Dr. Swati Sharma	MTech, PhD	Asst. Prof. (O.G)
18.	Dr. Saptarshi Gupta	MTech, PhD	Asst. Prof. (O.G)
19.	Mr. M. Vinoth Kumar	MTech, (PhD)	Asst. Prof. (O.G)
20.	Mr. Nishant Srivastava	MTech, (PhD)	Asst. Prof. (O.G)

21. Mr. Abhishek Singhal MTech, (PhD) Asst. Prof. (Sr.G)

MECHANICAL ENGINEERING

1.	Dr. Ankit Sonthalia	MTech, PhD	Asst. Prof. (O.G) & Head
2.	Dr. Vikas Goyat	MTech, PhD	Asst. Prof. (O.G)
3.	Dr. GyanderGhangas	MTech, PhD	Asst. Prof. (O.G.)
4.	Dr. Neeraj Kumar Gahlot	ME, PhD	Asst. Prof. (O.G)
5.	Mr. Gyanendra Prasad Bagri	MTech, (PhD)	Asst. Prof. (O.G)
6.	Mr. Sanjeev Kumar	MTech, (PhD)	Asst. Prof. (O.G)
7.	Mr. Dadhish Kumar	MTech, (PhD)	Asst. Prof. (O.G)
8.	Mr. Dhanesh Bharti	MTech, (PhD)	Asst. Prof. (O.G)
9.	Mr. Mahesh Kumar Gupta	MTech, (PhD)	Asst. Prof. (O.G)
10.	Mr. Shahnawaz Alam	MTech, (PhD)	Asst. Prof. (O.G)
11.	Mr. Ravi Kumar D	MTech, (PhD)	Asst. Prof. (O.G)
12.	Mr. SachinSirohi	MTech, (PhD)	Asst. Prof. (O.G.)
13.	Mr. Ankush Dhadwalia	MTech, (PhD)	Asst. Prof. (O.G.)
14.	Mr. Ashish Kumar	MTech, (PhD)	Asst. Prof. (O.G)
15.	Mr. G. Elavarasan	MTech, (PhD)	Asst. Prof. (O.G.)

AUTOMOBILE ENGINEERING

1.	Dr. Ankit Sonthalia	MTech, PhD	Asst. Prof. (O.G) & Head
2.	Mr. Freedom Daniel	MTech, (PhD)	Asst. Prof. (Sr.G)
3.	Mr. A. Balamurugan	MTech, (PhD)	Asst. Prof. (O.G)
4.	Mr. M. Kannan	MTech, (PhD)	Asst. Prof. (O.G)

SCIENCE AND HUMANITIES

1.	Dr. Ajay Singh Yadav	MSc, PhD (Maths)	Asst. Prof. (O.G)
2.	Dr. SohanTyagi	MSc, MPhil, PhD	Asst. Prof. (O.G)
3.	Dr. Priyanka Agarwal	MSc, PhD (Maths)	Asst. Prof. (O.G)
4.	Dr. O. P. Singh	MSc, PhD (Maths)	Asst. Prof. (O.G)
5.	Dr. Reena Grover	MSc, PhD (Maths)	Asst. Prof. (O.G)
6.	Dr. Vipin Kumar Verma	MSc, PhD (Maths)	Asst. Prof. (O.G)
7.	Dr. Tanuj Kumar	MSc, PhD (Maths)	Asst. Prof. (O.G)
8.	Dr. Seema Agarwal	MSc, PhD (Maths)	Asst. Prof. (O.G)
9.	Dr. Satish Kumar	MSc, PhD (Maths)	Asst. Prof. (O.G)

10.	Dr. Shikha Bansal	MSc, PhD (Maths)	Asst. Prof. (O.G)
11.	Mr. Mohd. Abid	MSc, NET (Maths)	Asst. Prof. (O.G)
12.	Dr. Arpita Ghosh	PhD, (Maths)	Asst.Prof.
13.	Dr. Pallavi Jain	MTech,MPhil, PhD	Asso. Prof.& Head I/c
14.	Dr. Garima Pandey	MSc, PhD (Chem)	Asso. Prof.
15.	Dr. Ranjana Dubey	MSc, PhD (Chem)	Asst. Prof. (S.G)
16.	Dr. Piyush Gupta	MSc, PhD (Chem)	Asst. Prof. (O.G)
17.	Dr. Kamakshi Saxena	MSc, PhD (Biology)	Asst. Prof. (O.G)
18.	Dr. Sudheer	MSc, PhD, PDF	Asst. Prof. (O.G)
19.	Dr. Vijay Vishvakarma	MSc, PhD (Chem)	Asst. Prof. (O.G)
20.	Dr. Nidhi Pathak	PhD, (Applied Psychology)	Asst. Prof.
21.	Dr. Kalpana Patel	MSc, PhD (Phy)	Asst.Prof.(O.G) & Head I/c
22.	Dr. Pankaj Varshney	MSc, MPhil, PhD	Asst. Prof. (O.G)
23.	Dr. Mudit Prakash	MSc, MPhil (Phy)	Asst. Prof. (O.G)
24.	Dr. Sushil Kumar	MSc, MPhil (Phy)	Asst. Prof. (O.G)
25.	Dr. Megha Gupta	MSc, PhD (Phy)	Asst. Prof. (O.G)

ENGLISH AND FOREIGN LANGUAGES

1.	Dr. Madhurima Srivastava	MA, DPhil	Asst.Prof.(O.G) & Head I/c
2.	Dr. Nirmal Sharma	MA, MPhil, PhD	Asst. Prof. (O.G)
3.	Dr. Yameen Khan	MA, MPhil, PhD	Asst. Prof. (O.G)
4.	Dr. Shalini Sharma	MA, PhD	Asst. Prof. (O.G)
5.	Dr. Sandeep Kumar	MA, PhD	Asst. Prof. (O.G)
6.	Dr. Bharati Chandaryan	MA, PhD	Asst. Prof. (O.G)
7.	Ms. Shreyanshi Sharma	MA (English), B2 (German)	Asst. Prof. (O.G)
8.	Dr. Abha Singh	MA, MPhil, PhD	Asst. Prof. (O.G)
9.	Mr. Atul Singh	Diploma in Japanese, BCom	Asst. Prof. (O.G)
10.	Mr. Raj Kumar Kashri	MA (Franch)	Asst. Prof. (O.G)
11.	Mr.Ritesh Ranjan	MA (Franch)	Asst. Prof. (O.G)
12.	Ms. Preeti Sharma	B1 (Franch) Advance Label MA English	Asst. Prof. (O.G)
13.	Mr. Himanshu Yadav	MA (German)	Asst. Prof. (O.G)
14.	Dr. Ganga Brahma	Ph.D (English)	Asst. Prof. (O.G)
15.	Dr. NitashaJamwal	Ph.D (English)	Asst. Prof. (O.G)
16.	Dr. N.Tarne N Kulshrestha	Ph.D (English)	Asst. Prof. (O.G)

CAREER DEVELOPMENT CENTRE

- | | | | |
|-----|----------------------------|--|-----------------------------|
| 1. | Dr. Dhowmya Bhatt | MTech, PhD | Asso. Prof. & Head |
| 2. | Mr. Parag Ashtt | MBA, (PhD) | Asst. Prof. (O.G) |
| 3. | Mr. Avinash Singh | BTech, (ECE) (MBA) | Quant Trainer |
| 4. | Mr. Sateesh Kumar Shivhare | BTech (E&I), MBA | Verbal Trainer (A.P.) |
| 5. | Ms. Mani Kumdes | BTech, MBA(HR) | Asst. Prof. (Soft Skill) |
| 6. | Mr. Shivshaknar Joshi | B. tech, M. tech | Quant Trainer |
| 7. | Ms. Shaifali | BCom, MCom. MB A | Soft Skills& Verbal Trainer |
| 8. | Dr. Ajay Kumar | PhD | Asst. Prof. |
| 9. | Ms. Anshi Mishra | M.Sc (Math) | Quant. Trainer |
| 10. | Dr. Abrity Thakur | PhD (English) | Verbal Trainer |
| 11. | Mr. Hari Om Arora | M.A (Psychology),
M.S. (Management) | Soft Skills Trainer |
| 12. | Mr. Anurag Agarwal | B. Tech, MBA | Soft Skills Trainer |
| 13. | Ms. Nabanita Das | M.B.A. | Soft Skills Trainer |

LIBRARY

- | | | | |
|----|-----------------------|---------------------------------|-----------|
| 1. | Dr. V. Bhavani | BCom, MLIS, MBA,
PGDLAN, PhD | Librarian |
|----|-----------------------|---------------------------------|-----------|

DELHI-NCR CAMPUS, MODINAGAR

STAFF MEMBERS

ADMINISTRATIVE STAFF

1.	Dr. S. Vishwanathan	PhD	Director
2.	Mr. Rakesh Kumar Pandey	MA	Deputy Proctor
3.	Mr. Deepak Kumar	MA, BEd, Computer Dip.	P.S. to Director
4.	Mr. R. Paul Thiruvanan	HSC	Supervisor
5.	Mr. Sudhir Kumar	8 th Std	House Keeping Supervisor
6.	Mr. Ravindra Kumar	BA	Store Keeper
7.	Mr. Komal Kumar Sharma	MA, BEd	Office Assistant
8.	Ms. AnuradhaThapa	BA	Office Assistant
9.	Mr. Sumit	MCom	Office Assistant
10.	Mr. R. S. Shiva Kumar	ITI	Graphic Designer
11.	Mrs. Manju Sharma	MA, BEd	Office Assistant
12.	Mr. Muthuraman.B	MBA	Assistant Manager
13.	Mrs. ShailTandon	BA	Office Assistant
14.	Ms. Akansha Mittal	MA, Dip in Industrial Accountant	Associate Front Desk
15.	Mr. Amit Kumar Srivastva	BA	Office Assistant
16.	Ms. Praveen Sharma	BA(Eng), NTT	Admission Counsellor
17.	Ms. Swati Sharma	BCom	Assistant Manager
18.	Mr. Atul Mishra	BCom	Store Incharge
19.	Ms. Sneha Raj	PGDCR - Clinical Research	Manager Admission

ACCOUNTS

1.	Mr. Parthasarathi	MBA	Accountant & Internal Auditor
2.	Ms. Nazma	MCom, BEd, MA	Accountant
3.	Mr. Amit Kumar Mishra	BCom, MCom	Accountant
4.	Mr. T. Alex	MBA	Accountant
5.	Ms. Samta Sharma	MBA	CRM cum Accountant
6.	Mr. Sanjeev Kumar	HSC	Assistant

CIVIL ENGINEERING

1.	Mr. Digamber Singh	BTech	Lab Assistant
2.	Mr. Dhananjay	DCE	Lab Assistant
3.	Mr. Arun Kumar	BA	Lab Assistant

COMPUTER SCIENCE AND ENGINEERING

1.	Mr. Rajneesh Kumar	MSc, MCA, MTech	Programmer
2.	Mr. AnoopTandon	BCom	Service Engineer
3.	Mr. Khemraj Singh	BA, ADCA, JCHNP	Technical Assistant
4.	Mr. K. Dinesh Babu	MCA	Network Engineer
5.	Mr. Rahul Kumar	DCA	Lab Assistant
6.	Mr. Nikhil Garg	BTech, MTech	Programmer
7.	Mr. Lokesh Kumar Bhardwaj	MCA, MTech	Programmer
8.	Mr. Randhir Kumar	HSC	Lab Assistant
9.	Mr. Devendar Kumar	MA, HDCA, ADCHN	Service Engineer
10.	Mr. Nitin Kumar	BTech, MTech	Programmer
11.	Mr. Shanu Sharma	BTech	Programmer
12.	Mr. Amit Negi	MSc (IT)	Network Engineer
13.	Mr. Ashish Kansal	BTech	Technical Assistant
14.	Mr. Lokesh Kumar Ruhela	MCA	Programmer
15.	Mr. Deepak Sharma	BTech	Programmer
16.	Mr. Rahul Chaprana	HSC	Lab Assistant
17.	Mr. Sunil Kushwaha	MCA, PGDCA	Programmer
18.	Mr. Manoj Kumar	MCA	Lab Technician
19.	Ms. Pooja Sharma	B.Tech	Programmer

ELECTRICAL AND ELECTRONICS ENGINEERING

1.	Mr. Pradeep Kumar	ITI Diploma (Electrician)	Lab Assistant
2.	Mr. Vipin Kumar Harit	Basic Electronics Course (One Year), BA	Lab Assistant
3.	Mr. Lucky Srivastava	MCom	Office Assistant
4.	Mr. Yogendra Pal Singh	Diploma	Lab Instructor
5.	Mr. Ankur Kansal	Diploma	Lab Assistant

ELECTRONICS AND COMMUNICATION ENGINEERING

1.	Mr. Sachin Kumar	BCom, MCom	Typist, Office Assistant
2.	Ms. Sheela Yadav	BTech	Programmer
3.	Mr. Deepak Rathore	MTech	Programmer
4.	Ms. SonamTyagi	BTech	Programmer
5.	Ms. Preeti Gupta	Diploma	Programmer
6.	Ms. Pallavi Garg	Diploma	Programmer

MECHANICAL ENGINEERING AND AUTOMOBILE ENGINEERING

1.	Mr. Pankaj Punia	BA, Diploma	Lab Assistant
2.	Mr. Manoj Sharma	ITI	Lab Assistant
3.	Mr. Ombir Singh	DME	Lab Instructor
4.	Mr. Kapil Kumar Tyagi	DME	Lab Technician
5.	Mr. Jai Parkash Sharma	DME	Lab Technician
6.	Mr. Bittu	DME	Lab Technician
7.	Mr. Sandeep Kumar	ITI	Lab Assistant
8.	Mr. Mohd. Zahid Saifi	BTech, (MTech)	Programmer
9.	Mr. Vipin Kumar	ITI	Lab Assistant
10.	Mr. Subodh Vats	ITI	Lab Technician
11.	Mr. Parvinder	DME	Lab Instructor
12.	Mr. Saurabh Goel	BCom	Office Assistant
13.	Mr. Sandeep Kumar Rana	ITI	Lab Assistant
14.	Mr. Satish Kumar	ITI	Sr Technical Assistant

INFORMATION TECHNOLOGY

1.	Mr. Pushpak Sharma	BCom	Lab Assistant
2.	Mr. Rishabh Sharma	BTech	Programmer

EXAM CELL

1.	Mr. Ankit	BCA, (MCA)	Office Assistant
2.	Mr. Sohan Pal	HSC	Attendent

LIBRARY

1.	Dr. V. Bhavani	BCom, MLIS, MBA, PGDLAN, PhD	Librarian
----	-----------------------	---------------------------------	-----------

2.	Dr. Rajneesh Kumar	BA, MLISc, MPhil, PhD	Assistant Librarian
3.	Mr. Sanjay Kumar Shukla	BA, MA, MLISc, MPhil	Assistant Librarian
4.	Mrs. Radha Sharma	BCom, MLISc	Library Assistant
5.	Mr. Johney Singh	MLis	Assistant Librarian

SCIENCE AND HUMANITIES

1.	Mr. Shrikant Sharma	BSc, Diploma in Civil	Lab Assistant
2.	Mr. Puneet Sharma	BCom, MCom	Lab Assistant
3.	Mr. Manoj Kumar Sharma	BSc	Technical Assistant
4.	Mr. Rajendra Prasad	HSC	Lab Attender
5.	Mr. Vikrant Kumar	MA, BSc	Lab Assistant

CAREER DEVELOPMENT CENTRE

1.	Ms. Kavita Devi	BA, BLIB, MLIB	Assistant
----	-----------------	----------------	-----------

PHYSICAL EDUCATION

1.	Mr. Vinod Upadhyay	MA, BPEd	Sports Instructor / Transport Incharge
2.	Ms. Sonia Pal	Dip.in Yoga, UGC NET	Sports Instructor
3.	Mr. Birla Meitei KH	MA	Sports Instructor

HOSTEL

1.	Ms. M. B. Chandrika	HSC	Campus Supervisor
2.	Mr. Naveen Kumar	BSc	Office Assistant
3.	Ms. Sunita	HSC	Warden
4.	Mr. Parvez Ahmad	ITI	Warden
5.	Mr. Rajendra Kumar Sahu	BA	Warden
6.	Mrs. Reshma Rani	MA, BEd	Warden
7.	Mr. Sachin Payal	HSC	Lab Assistant
8.	Mr. Vipin Tyagi	MPEd	Warden
9.	Ms. Sarita Aggarwal	BA	Warden
10.	Ms. Divya Pandey	BA	Warden

CONSTRUCTION

1.	Mr. N. Nadarajan	ITI	Jr. Engineer
2.	Mr. Parvez Alam	BA	Store Incharge

3.	Mr. Lokesh Sharma	ITI, DEE	Electrician Supervisor
4.	Mr. Dal Chand	ITI	Electrician
5.	Mr. Amit Kumar	ITI	Electrician
6.	Mr. Shahid Ali	BA	Store Incharge
7.	Mr. Hariom	ITI	Electrician
8.	Mr. Monu Sharma	9 th Std	Security Supervisor
9.	Mr. Kapil Kumar	8 th Std	Electrician
10.	Mr. Sanjay Kumar	8 th Std	Carpenter
11.	Mr. Nakul Dhaka	HSC	Electrician
12.	Mr. Ashok Kumar	SSLC	Plumber
13.	Mr. Mohd. Nazim	8 th Std	Electrician
14.	Mr. Vipin Kumar	HSC	Generator Operator
15.	Mr. Sanjay Kumar	8 th Std	Fitter

TRANSPORT

1.	Mr. Sushil Kumar	HSC	Maintenance Supervisor
2.	Mr. Anoop Singh	8 th Std	Bus Driver
3.	Mr. Bidyadhar Mantry	8 th Std	Car Driver
4.	Mr. Neeraj Kumar	SSLC	Car Driver

MEDICAL REGION STAFF

1.	Mr. Subhash	Dip In Pharmancy	Pharmacist
2.	Dr. Brijesh Dixit	MBBS	Senior Medical Officer
3.	Mr. Jay Chandra Singh	Bsc Nursing	Staff Nurse

PHARMACY

1.	Ms. Shikha Bhardwaj	BCom	PA
2.	Mr. Mukesh Kumar	BSc	Lab Technician
3.	Mr. Avinash Kumar Sharma	D.Pharma	Lab Assistant
4.	Mr. Abhishek Singh	B.Pharma	Lab Technician
5.	Mr. Sundeep Kumar Kaushik	BSc, D.Pharma	Lab Technician

OFFICE ATTENDERS

Mr. Braham Singh	CSE
Mr. Naveen Kumar	CSE
Mr. Om Prakash Mishra	Placement Cell
Mr. Gourav Sharma	Admin Office
Mr. Sarita	Management Office
Mr. Deepak Tyagi	Accounts
Mr. Ajay Kumar	Library
Mr. Kapil Sharma	Mech.
Mr. Shansra Pal	ECE
Mr. Jasveer Singh	MCA
Mr. Praveen Kumar	Sports
Mr. Rakesh Sharma	Hostel
Ms. Poonam Devi	D.R Office
Mrs. Singari Devi	Front Office
Mr. Krishan Kumar	Gardener
Mr. Pappu	Gardener
Mrs. Meena	Cook

TIRUCHIRAPPALLI CAMPUS

Dr. N. Malmurugan	PhD	Dean (E&T)
Dr. C. K. Kotravel Bharathi	PhD	Dean (FSH)
Dr. D. Suresh	PhD	Dean (OT)
Dr. M. Manikumar	PhD	Dean (PT)

FACULTY MEMBERS

1. Dr. N. Malmurugan	MTech, PhD	Professor (ECE)
2. Dr. R. Krishnamoorthy	ME, PhD	Professor (CSE)
3. Dr. R. Balasundaram	ME, PhD	Professor (Mechanical)
4. Dr. N. Balasubramanian	MSc, PhD	Assoc Prof. (Chemistry)
5. Dr. V. N. Senthil Kumaran	ME, PhD	Assoc Prof. (ECE)
6. Dr. S. Maheswari	ME, PhD	Assoc Prof. (CSE)
7. Dr. C. Shanmuga Priya	MA, MPhil, PhD	Asst. Prof. (English)
8. Dr. Manish Kumar	ME, PhD	Asst. Prof. (Civil)
9. Dr. M. Sivaji	MSc, MPhil, PhD	Asst. Prof. (Maths)
10. Dr. R. Logudurai	MSc, DSc	Asst. Prof. (Chemistry)
11. Dr. L. R. Shobin	MTech, PhD	Asst. Prof. (Physics)
12. Mr. J. Paul Raja Singh	ME, (PhD)	Asst. Prof. (CSE)
13. Dr. G. Girish	ME, PhD	Asst. Prof. (Mechanical)
14. Dr. S. Vasantha Gowri	MSc, MPhil, PhD	Asst. Prof. (Maths)
15. Dr. M. Sridharan	ME, PhD	Asst. Prof. (Mechanical)
16. Dr. S. Aditya	MSc, PhD	Asst. Prof. (ECE)
17. Dr. S. Senthil Kumar	MTech, PhD	Asst. Prof. (Mechanical)
18. Dr. R. Rajasekar	ME, PhD	Asst. Prof. (ECE)
19. Dr. R. Parameshwari	MSc, MPhil, PhD	Asst. Prof. (Physics)
20. Dr. B. Rajesh	MA, MPhil, PhD	Asst. Prof. (English)
21. Dr. A. Arunkumar	MSc, PhD	Asst. Prof. (Physics)
22. Dr. R. Kamalakkannan	MSc, MPhil, PhD	Asst. Prof. (Maths)
23. Dr. R. Balaji Ganesh	MTech, PhD	Asst. Prof. (CSE)
24. Dr. M. Infant Shyam Kumar	MTech, PhD	Asst. Prof. (Physics)
25. Dr. V. Nivedita	ME, PhD	Asst. Prof. (CSE)
26. Dr. C. Arun Kumar	MSc, MPhil, PhD	Asst. Prof. (Maths)
27. Dr. M. Devipriya	MS, (Research) PhD	Asst. Prof. (CSE)
28. Dr. A. Anandpushparaj	MTech, PhD	Asst. Prof. (ECE)
29. Dr. S. Jayasankari	ME, PhD	Asst. Prof. (CSE)

30. Dr. M.Ebenezer Selvakumar	MLISc, MPhil, PhD	Librarian
31. Dr. C. K. Kotravel Bharathi	MCom, MPhil, MBA, PhD	Professor (Management Studies)
32. Dr. N. Anitha	MA, MPhil, PhD	Asst. Prof. (Tamil)
33. Ms. S. Jayajulee	MA	Asst. Prof. (French)
34. Dr. N. Manivannan	MCom, MPhil, PhD	Asst. Prof. (Commerce)
35. Dr. S. Anitha	MCA, MPhil, PhD	Asst. Prof. (CS)
36. Dr. A. Muthusamy	MCA, MPhil, PhD	Asst. Prof. (BCA)
37. Dr. R. Santhi	MCom, MPhil, MBA,MSW, PhD	Asst. Prof. (Commerce)
38. Dr. P. Uma Maheswari	MCom, MPhil, PhD	Asst. Prof. (Commerce)
39. Dr. J. Saradha	MCom, MPhil, MBA, PhD	Asst. Prof. (Management Studies)
40. Dr. M. Mahadevan	MBA, DLM, MSW, PhD	Asst. Prof. (BBA)
41. Mrs. S. Sathiya Priya	MSc, MPhil, (PhD)	Asst. Prof. (CS)
42. Dr. M. Suresh	MCom, MBA, MPhil, PhD	Asst. Prof. (Management Studies)
43. Ms. I. Christ Helan	MA, MPhil, BEd	Teaching Assistant (English)
44. Dr. R. Rengarajan	MBA, ME, PhD	Asst. Prof. (Management Studies)
45. Dr. S. Venkatesh	MBA, MPhil, MA – Law, PhD	Asst. Prof. (Management Studies)
46. Mr. J. Prince Antony	BTHM, MBA, PhD	VP (IHM)
47. Mr. M. Ravindran	MLIS, MA	Librarian
48. Mr. P. Prakasam	MSc	Asst. Lecturer
49. Mr. P. Prakash	BSc, MBA	Asst. Lecturer
50. Mr. A. Francis Solomon Rayan	DHMCT, BBA	Asst. Lecturer
51. Mr. R. Sundarapandiyan	HMT	Asst. Prof.
52. Dr. G. Hanishkanthraja	HMT	Asst. Prof.
53. Dr. D. Suresh	MOT, PhD	Dean (OT)
54. Dr. M. Manikumar	MPT, PhD	Dean (PT)
55. Dr. A. Sundhararajan	MSc, PhD	VP AHS
56. Ms. P. Latha	MOT, MSc, PGDEM	Asst. Prof.
57. Mr. S. Ramesh Krishnan	MSc (Medical Physics)	Tutor
58. Ms. Padmapriya	MSc(Clinical Psychology)	Tutor

ADMINISTRATIVE STAFF

1. Mrs. B. Abirami	MTech, (Ph.D)	Establishment Officer / Admin
2. Mr. J. Lijo Thomas	ME, (MBA)	Assistant Manager / Admin
3. Mrs. P. Saranya	BCA, MSc - CS	Admin Assistant / Admin
4. Mr. S. Saravanan	BCom, MCom	Junior Assistant / Admin
5. Mrs. P. Bhanupriya	BSc (CS), MBA	Secretary to Dean FET / Admin
6. Mr. D. Kalaikumar	BSc (Hotel Management)	House Keeping- In-charge / Admin
7. Mr. J. Jayakannan	MSc - Electronics	Lab Assistant / ECE
8. Mr. P. Manikandan	DECE	Lab Assistant / CSE
9. Mr. K. Selvan	MSc - Physics, B.Ed	Lab Assistant (Physics)
10. Mr. S. Vignesh	BE - Mechanical	Lab Assistant (Mechanical)
11. Mr. P. Muthukumar	MLISc, MPhil, PGDLAN	Asst. Librarian (Admin)
12. Mr. R. Chandru	Dip. Chemical Eng	Lab Assistant (Chemistry)
13. Mr. K. Vijaydharshan	BCom	Junior Assistant (Admin)
14. Mr. J. Anbu Vimal	BSc (CS), MCA	Admin Executive (Admin)
15. Mrs. A. Sasikala	MSc, MPhil - CS	Training Coordinator
16. Mrs. R. Deepajothi	MPed, MPhil	Physical Instructor
17. Mr. A. Manikandan	BE (CSE)	Networking (Admin)
18. Mr. A. Raja	DME	Lab Assistant (Mechanical)
19. Mrs. A. Vembu	MSc (Chemistry)	Lab Assistant (Chemistry)
20. Mr. C. Selvakumar	DECE	Lab Assistant (ECE)

PHONE NUMBERS & EMAIL IDs of DEANS/HoDs/Professors

KATTANKULATHUR CAMPUS

CHAIRPERSONS' CONTACT DATA			
School / Department	Name	Mobile/ Landline/ Intercom No.	Email id
School of Bio Engineering	Dr. M. Vairamani	9790946095 044-27417812 Extn. 1011	dean.biotech.ktr@srmist.edu.in
School of Mechanical Engg.	Dr. D. Kingsly Jeba Singh	9444925837 Extn. 1800	dean.mech.ktr@srmist.edu.in
School of Computing	Dr. Revathi Venkataraman	9444084661 044-27417841 Extn. 1600	chair.sco.cet.ktr@srmist.edu.in
School of Sciences	Dr. D. John Thiruvadigal	9840665078 044-27417835 Extn. 2751	dean.sciences.ktr@srmist.edu.in
DEANS' CONTACT DATA			
Internal Quality Assurance Cell - IQAC	Prof. G. Augustine Maniraj Pandian	8754593529 044-27417260 Extn. 7260	dean.iqac@srmist.edu.in
Placement	Mr. N. Venkata Sastry	7200478002 044-27417301	director.careercentre@srmist.edu.in
HODS' CONTACT DATA			
Department	Name	Mobile/ Landline/ Intercom No.	Email id
SCHOOL OF MECHANICAL ENGINEERING			
Mechanical Engineering	Dr. M. Cheralathan	9841341749 Extn. 1801	hod.mech.ktr@srmist.edu.in
Automobile Engineering	Dr. R. Rajendran	9841295363	hod.auto.ktr@srmist.edu.in
Aerospace Engineering	Dr. L. R. Ganapathy Subramanian	9840780084 044-27453904 Extn 1851	hod.aero.ktr@srmist.edu.in
Mechatronics	Dr. G. Murali	9444103231 044-27417826 Extn. 1951	hod.mtronics.ktr@srmist.edu.in

Department	Name	Mobile/ Landline/ Intercom No.	Email id
SCHOOL OF ARCHITECTURE AND INTERIOR DESIGN			
School of Architecture & Interior Design	Dr. C. Pradeepa	9884901728 044-27417811	hod.arch.ktr@srmist.edu.in
School of Architecture & Interior Design	Mr. R. Saravana Raja	7010282393	hod.design.ktr@srmist.edu.in
SCHOOL OF BIO ENGINEERING			
Chemical Engineering	Dr. Suresh Krishnan	044-27417818 Extn. 1402	hod.chem.ktr@srmist.edu.in
Biotechnology	Dr. R. A. Nazeer	9444239282	hod.biotech.ktr@srmist.edu.in
Biomedical Engineering	Dr. Varshini Karthik	9841582226 044-27417814 Extn. 1201	hod.biomedi.ktr@srmist.edu.in
Genetic Engineering	Dr. M. Ramya	9442044277	hod.gene.ktr@srmist.edu.in
Food Process Engineering	Dr. P. Gurumoorthi	9442344572 044 -27417816 Extn. 1301	hod.food.ktr@srmist.edu.in
SCHOOL OF CIVIL ENGINEERING			
Civil Engineering	Dr. P. T. Ravichandran	9444104121 91-27417819 Extn. 1451	hod.civil.ktr@srmist.edu.in
SCHOOL OF COMPUTING			
Computing Technologies	Dr. M. Pushpalatha	9940023821 044-27417820 Extn. 1601	hod.ctech.ktr@srmist.edu.in
Networking and Communications	Dr. K. Annapurani Panaiyappan	9444088915 044-27417861 Extn. 1701	hod.nwc.ktr@srmist.edu.in
Computational Intelligence	Dr. R. Annie Uthra	9840242690 044-27417820 Extn. 1651	hod.cintel.ktr@srmist.edu.in
Data Science & Business Systems	Dr. M. Lakshmi	9176632536 044-27417837 Extn. 7837	hod.dsbs.ktr@srmist.edu.in

SCHOOL OF ELECTRICAL AND ELECTRONICS ENGINEERING			
Electronics & Communication Engineering	Dr. Shanthy Prince	9444962179 044-27417828 Extn. 2051	hod.ece.ktr@srmist.edu.in
Electrical & Electronics Engineering	Dr. K. Vijaya Kumar	9941540915	hod.eee.ktr@srmist.edu.in
Electronics Instrumentation Engineering	Dr. G. Joselin Retna Kumar	9444435407	hod.eie.ktr@srmist.edu.in hod.ice.ktr@srmist.edu.in
SCHOOL OF BASIC SCIENCES			
Physics and Nanotech.	Dr. A. Karthigeyan	9841615368	hod.phy.ktr@srmist.edu.in
Chemistry	Dr. M. Arthanareeswari	9600112945 044-27417832 / 2601 / 7832	hod.chy.ktr@srmist.edu.in
Mathematics	Dr. B. Vennila	044-27417834 9445413186	hod.maths.ktr@srmist.edu.in
SCHOOL OF LANGUAGES			
English & Foreign Languages	Dr. L. Kavitha Nair	8939641328 044-27454646 Extn. 2651	hod.efl.ktr@srmist.edu.in
SUPPORTING DEPARTMENTS			
Career Development Centre	Dr. P. Madhusoodhanan	04427417275	hod.cdc.ktr@srmist.edu.in
Directorate of Learning and Development	Dr. Rajeev Sukumaran	9790925489 044- 27417160 Extn. 7160	director.dld@srmist.edu.in
Innovation, Incubation & Entrepreneurship Centre	Dr. Shantanu Patil	7030142727	assocdirector.iiec@srmist.edu.in
Innovation, Incubation & Entrepreneurship Centre	Dr. Ananth Kumar	8056078340	cio.iiec@srmist.edu.in

PROFESSORS' PHONE NUMBERS

KATTANKULATHUR CAMPUS

Sl. No	Department	Name	Mobile No.
1.	Aerospace	Dr. R. Vasudevan	8056069312
2.	Automobile	Dr. M. Leenus Jesu Martin	9884343577
3.	Automobile	Dr. R. Rajendran	9841295363
4.	Architecture	Prof. T. R. Kamalakannan	9840109558
5.	Architecture	Prof. CT. Lakshmanan	9940338843
6.	Architecture	Dr. K. Geetha	9940415654
7.	Architecture	Dr. K. A. Narayana	9444428525
8.	Architecture	Dr. R. Shanthi Priya	6380531141
9.	Architecture	Dr. Neha Bansal	8787060206
10.	Architecture	Prof. M. Suriya Prakash	9841050604
11.	Biomedical	Dr. A. K. Jayanthi	9841265925
12.	Biomedical	Dr. U. Snehalatha	7401109396
13.	Biotechnology	Dr. Waheeta Hopper	9840777395
14.	Biotechnology	Dr. N. Selvamurugan	9940632335
15.	Biotechnology	Dr. Lilly M Saleena	9840506562
16.	Biotechnology	Dr. R. Ram Kumar	9940737854
17.	Chemical	Dr. M. P. Rajesh	9677149224
18.	Civil	Dr. K. S. Satyanarayanan	9176082621
19.	Civil	Dr. R. Annadurai	9840679948
20.	Civil	Prof. G. Augustine Maniraj Pandian	9444550371
21.	Civil	Dr. K. Gunasekaran	9443353507
22.	Civil	Dr. S. Senthil Selvan	9444210026
23.	Civil	Dr. R. Siva Kumar	9486934606
24.	Civil	Dr. N. Uma Maheswari	9444277717
25.	CTECH	Dr. S. S. Sridhar	9840517356
26.	CTECH	Dr. E. Poovammal	9444460822

Sl. No	Department	Name	Mobile No.
27.	CTECH	Dr. D. Malathi	9442554055
28.	CTECH	Dr. B. Amutha	9445242714
29.	CTECH	Dr. M. Murali	9941194536
30.	CTECH	Dr. G. Niranjana	7667073160
31.	CTECH	Dr. R. I. Minu	9443529372
32.	CINTEL	Dr. C. Lakshmi	9345495431
33.	CINTEL	Dr. G. Maragatham	9445307329
34.	DSBS	Dr. G. Vadivu	9841217971
35.	DSBS	Dr. A. Murugan	9677066686
36.	DSBS	Dr. S. Ganesh Kumar	9940036090
37.	DSBS	Dr. E. Sasikala	9976725441
38.	DSBS	Dr. V. Kavitha	9367762263
39.	NWC	Dr. C. Malathy	9444255090
40.	NWC	Dr. M. Thenmozhi	9840528505
41.	NWC	Dr. M. B. Mukesh Krishnan	9443182160
42.	ECE	Dr. B. Ramachandran	9789905345
43.	ECE	Dr. R. Kumar	8072146632
44.	ECE	Dr. S. Malarvizhi	9444383927
45.	ECE	Dr. P. Aruna Priya	9444618186
46.	ECE	Dr. T. Rama Rao	9444346333
47.	ECE	Dr. J. Selvakumar	9952902412
48.	ECE	Dr. P. Eswaran	9941498416
49.	ECE	Dr. M. Sangeetha	7904950182
50.	ECE	Dr. S. Dhanalakshmi	9444886246
51.	ECE	Dr. P. Vijayakumar	7358927171
52.	EEE	Dr. A. Rathinam	9884238646
53.	EEE	Dr. R. K. Pongiannan	9842277975
54.	EEE	Dr. R. Sridhar	9176652907
55.	EEE	Dr. C. Bharatiraja	9042701695
56.	EEE	Dr. J. Preetha Roselyn	9884646775

Sl. No	Department	Name	Mobile No.
57.	EIE	Dr. A. Vimala Juliet	9940449418
58.	Genetic	Dr. M. Parani	7358760655
59.	Mechanical	Dr. S. Prabhu	9841245755
60.	Mechanical	Dr. T. Rajasekaran	9884420995
61.	Mechanical	Dr. K. Suresh Kumar	9444293136
62.	Mechanical	Dr. P. Nanda Kumar	9894126466
63.	Mechanical	Dr. U. Mohammed Iqbal	9600429006
64.	Mechanical	Dr. P. Chandrasekaran	9840397959
65.	Mechanical	Dr. M. R. Stalin John	9841105512
66.	Mechanical	Dr. T. Lakshmanan	9840154392
67.	Mechanical	Dr. K. Duraivelu	9710305430
68.	Mechanical	Dr. Shubhabrata Datta	9477485253
69.	Mathematics	Dr. K. Ganesan	9444451344
70.	Mathematics	Dr. N. Parvathi	9443004036
71.	Chemistry	Dr. R. Jeyalakshmi	9444107321
72.	Chemistry	Dr. Helen Annal Therese	9500028870

PHONE NUMBERS of DEANS/HoDs/PROFESSORS

RAMAPURAM CAMPUS

Faculty	Name	Contact No.
Director	Dr. V. Subbiah Bharathi	8939999271
Dean (E&T)	Dr. M. Murali Krishna	9989087120
Dean (S&H)	Dr. C. Sundar	9840410045

Department	Name	Contact No.
Administration	Dr. J. Jagadeesan	9790740226
Mech	Dr.G.Prabhakaran	9840747717
BArch	Mr. M. Lokesh	8056037179
CIVIL	Mr. Senthilvelan	9884768635
CSE	Dr. K.Raja	9444280137
ECE	Dr. Phani Kumar Polasi	9440115987
EEE	Dr. K. N. Srinivas	9940456454
IT	Dr. Rajeswari Mukeswari	9444269921
EFL	Dr. V. Rema	9884029266
Chemistry	Dr. Helen P. Kavitha	9445209116
Maths	Dr. Shakeela Sathish	9444404970
Physics	Dr. Saravanan	8072988909
BArch	Prof. V. Viyasree	9789926614
MCA	Dr. J. Dhilipan	9367423297
S&H	Dr. N. Asokan	9445191369
MBA	Dr. R. Arulmoli	9840938287
Bio Tech	Dr. Kamaraj M (I/C)	9789505023
BCA	Dr. R. Agusthiyar	9884202061
Visual Communication	Mr. S. Parthasarathy	8695404664
Film Tech	Ms. P. Sivamathi (I/C)	9445008665
Commerce	Dr. A. Jaybal	9042370401
B.Sc (CS)	Dr. S. Umarani	9884612034
BBA	Dr. V. S. Sheeja	9444028955
Fashion Design	Ms. Oviya Yuvashree U (I/C)	9790660916

PHONE NUMBERS & EMAIL IDs of DEANS/HoDs/PROFESSORS

VADAPALANI CAMPUS

DEPARTMENT	NAME & DESIGNATION	CONTACT NO.	EMAIL ID
Administration	Mr. K. Megraj, IAS (Retd.), Director - Admin	044-43969934	directoradmin@srmgroup.co.in
Administration	Dr. C. V. Jayakumar, Dean (E&T)	9500020898 044-43969955	dean.et.vdp@srmist.edu.in
Administration	Dr. C. Gomathy, VP(Academics & Placements)	9444287670	vp.academics.vdp@srmist.edu.in
Administration	Dr. S. Karthikeyan VP (Examinations)	9444237907	vp.exams.vdp@srmist.edu.in
Administration	Dr. S. Kesavan VP (Research & IQAC)	9500029426	vp.research.vdp@srmist.edu.in
ECE	Dr.A. Shirly Edward	9500091541 044-43969947	hod.ece.vdp@srmist.edu.in
Mechanical Engineering	Dr. R.Rajaraman	9884561563 044-43969961	hod.mech.vdp@srmist.edu.in
Computer Science and Engineering	Dr. S. Prasanna Devi	9444059821 044-43969965	hod.cse.vdp@srmist.edu.in
Management Studies	Dr.Challapalli Praseeda	7200124660 044-43969948	hod.mba.vdp@srmist.edu.in
Mathematics	Dr.C. Rajesh	9840821522 044-43969958	hod.maths.vdp@srmist.edu.in
Physics	Dr. K. Jagannathan	8754567148 044-43969115	hod.phy.vdp@srmist.edu.in
Chemistry	Dr.S.Sabarinathan	9787331339 044-43969116	hod.chy.vdp@srmist.edu.in
EFL	Dr. P. Poomathi	8637647876 044-43969936	hod.efl.vdp@srmist.edu.in
CDC	Mr. S. Sebastian	8807051245 044-43969931	hod.cdc.vdp@srmist.edu.in

OTHER IMPORTANT CONTACT NUMBERS

Student Coordinator / PRO	9840365672 044 - 43969966	student.coordinator.vdp@srmist.edu.in
Accounts Officer	9841433791 044 - 43969967	accounts.vdp@srmist.edu.in
Om Sakthi Boys Hostel	9524183462	gowrimar@srmist.edu.in
Girls Hostel	044-22492401	dean.et.rmp@srmist.edu.in
Dean Office	044-43969956/57	deanoff.vdp@srmist.edu.in
Exam Cell	044-43969959	examcell.vdp@srmist.edu.in
Part Time - Program Coordinators	8438368142 / 7449246007	office.parttime.vdp@srmist.edu.in
Librarian	9444897026	librarian.vdp@srmist.edu.in
Admissions	7823941999	admissions.vdp@srmist.edu.in

DELHI-NCR CAMPUS, MODINAGAR

DEAN CONTACT DATA			
Department	Name	Mobile / Landline/ Intercom No.	Email ID
ECE	Dr. Devendra Kumar Sharma (Dean)	8859995888 01232-234337	dean.ncr@srmist.edu.in
CSE	Dr. R. P. Mahapatra (Dean Admissions)	8859997888 01232-234320	dean.admissions.ncr@srmist.edu.in
Management Studies	Dr. Narendra Mohan Mishra (Dean Management)	7011422137 01232-234381	dean.mgmt.ncr@srmist.edu.in
Computer Applications	Dr. Navin Ahlawat (Dean Campus Life)	7830100357 01232-234292	dean.cl.ncr@srmist.edu.in
HOD'S CONTACT DATA			
Department	Name	Mobile No.	Email ID
CSE	Dr. R. P Mahapatra	8859997888	hod.cse.ncr@srmist.edu.in
Management Studies	Dr. Narendra Mohan Mishra	7011422137	dean.mgmt.ncr@srmist.edu.in
S & H, MCA	Dr. Navin Ahlawat	7830100357	hod.mca.ncr@srmist.edu.in
ECE	Dr. Rohit Sharma	9639473555	hod.ece.ncr@srmist.edu.in
Mechanical & Automobile	Dr. Ankit Sonthalia	8175956848	hod.mech.ncr@srmist.edu.in
EEE	Dr. Pavan Khetrpal	8860533189	hod.eee.ncr@srmist.edu.in
Civil	Dr. R. Ranjith Kumar	9532810906	hod.civil.ncr@srmist.edu.in
CDC	Dr. Dhowmya Bhatt	8859000710	hod.cdc.ncr@srmist.edu.in
Research & Publication	Dr. Satya Sai Srikant	9871185340	hod.rp.ncr@srmist.edu.in
Pharmacy	Dr. Nalini Kanta Sahoo, Principal	9550741536	principal.pharmacy.ncr@srmist.edu.in
	Dr. Nidhi Tyagi	7248829009	hod.pharmacy.ncr@srmist.edu.in
Hotel management	Mr. Yatendra Kumar	9690745152	yatendrh@srmist.edu.in

PROFESSORS' PHONE NUMBERS		
Department	Name	Mobile No.
ECE	Dr. Devendra Kumar Sharma	8859995888
CSE	Dr. R. P. Mahapatra	8859997888
Management Studies	Dr. Narendra Mohan Mishra	7011422137
Computer Applications	Dr. Navin Ahlawat	7830100357
CSE	Dr. Dambarudhar Seth	6371203323
CSE	Dr. K Marimuthu	8526006159
CSE	Dr. D. Ganesh Gopal	9444540447

PHONE NUMBERS of DEANS/HoDs/PROFESSORS

TIRUCHIRAPPALLI CAMPUS

DEAN CONTACT DATA			
Department	Name	Mobile / Landline / Intercom No.	Email ID
ECE	Dr. N. Malmurugan	8668098361 / 0431-2258450	dean.et.try@srmist.edu.in
Management Studies	Dr. C. K. Kotravel Bharathi	8668098353 / 0431-2258430	dean.sh.try@srmist.edu.in
BOT	Dr. D. Suresh	8668098354 / 0431-2258422	dean.ot.try@srmist.edu.in
BPT	Dr. M. Mani Kumar	8668098355 / 0431-2258504	dean.pt.try@srmist.edu.in

IMPORTANT TELEPHONE / MOBILE NUMBERS & E-mail IDs

Vice Chancellor

Office : 044 – 27454765
Fax : 044 – 27454764
Cell : 9940036001
Mail id : *vc@srmist.edu.in*

Registrar

Office : 044 – 27454646 / 27417102
Fax : 044 – 27452343
Cell : 9940036008
Mail id : *registrar@srmist.edu.in*

Deputy Registrar

Office : 044 – 27417103
Tele / Fax : 044 – 27453903
Cell : 9841811321
Mail id : *dy.registrar@srmist.edu.in*

Controller of Examination

Office : 044 – 27452818 / 27417211
Fax : 044 – 27456255
Cell : 9940036010
Mail id : *coe@srmist.edu.in*

Dean (CET)

Office : 044 – 27456020 / 27417802 / 03
Cell : 9940036005
Mail id : *dean.cet@srmist.edu.in*

Director (Campus Life)

Office : 044 – 27434501
Cell : 9940036021
Mail id : *director.cl@srmist.edu.in*

Director (Admissions)

Office : 044 – 27455715 / 27417402
Cell : 9940636062
Mail id : *director.admissions@srmist.edu.in*

Director (Career Centre)

Office (Placement) : 044 – 27455774 / 27417300
Cell : 7200478002
Mail id : *director.careercentre@srmist.edu.in*

Director (Student Affairs)

Office : 044 – 27456021 / 27417170
Cell : 9940036045
Mail id : *director.sa@srmist.edu.in*

Director (Research)

Office : 044 – 27455698 / 27417140
Mail id : *director.research@srmist.edu.in*

Director (Online Education)

Office : 044 – 27417046 / 27417047
Cell : 9810429722
Mail id : *director.oe@srmist.edu.in*

Director (Distance Education)

Office : 044 – 27417040
Cell : 9444273225
Mail id : *director.dde@srmist.edu.in*

Associate Director (ITKM)

Office : 044 – 27417524 / 27417325
Cell : 9940636054
Mail id : *director.itkm@srmist.edu.in*

Director (International Relations)

Office : 044 – 27456701 / 27417250
Fax : 044 – 27455785
Cell : 9940036003
Mail id : *director.ir@srmist.edu.in*

Director (Alumni Affairs)

Office : 044 – 27456726 / 27417272
Cell : 9940036028
Mail id : *director.alumni@srmist.edu.in*
feedback.alumni@srmist.edu.in

Director (Sports)

Office : 044 – 27453902 / 27417281
Cell : 9566033337
Mail id : *director.sports@srmist.edu.in*

Dean (Research)

Office : 044 – 27456702 / 27417142
Cell : 9940036006
Mail id : *dean.research@srmist.edu.in*

Dean (Agricultural)

Office : 044 – 27417550
Cell : 9940636064
Mail id : *dean.agri@srmist.edu.in*

Dean (IQAC)

Office : 044 – 27417260 / 27417262
Cell : 8754593529
Mail id : *dean.iqac@srmist.edu.in*

Chairperson (School of Computing)

Office : 044 - 27417841
Cell : 9444084661
Mail id : *chair.sco.cet.ktr@srmist.edu.in*

Chairperson (School of Mechanical Engineering)

Office : 044 - 27417840
Cell : 9444925837
Mail id : *dean.mech.ktr@srmist.edu.in*

Chairperson (School of Bio Engineering)

Office : 044 - 27417812
Cell : 9790946095
Mail id : *dean.biotech.ktr@srmist.edu.in*

Chairperson (School of Sciences)

Office : 044 - 2747835
Cell : 9840665078
Mail id : *dean.sciences.ktr@srmist.edu.in*

General Manager (Transport, KTR)

Office : 044 – 27417317 / 27417315
Cell : 9940036036
Mail id : *gm.transport@srmist.edu.in*

University Librarian

Office : 044 – 27456274 / 27417335
Cell : 9791077909
Mail id : *librarian@srmist.edu.in*

Director Hostel

Cell : 9940036021
Mail id : *director.cl@srmist.edu.in*

Associate Director (Ladies)

Cell : 9677760276
Mail id : *assocdirector.clh@srmist.edu.in*

Associate Director (CL) / Maintenance (KTR)

Office : 044 – 27455621 / 27417420
Cell : 9940036026
Mail id : *assocdirector.cl@srmist.edu.in*

Dean (Ramapuram Campus)

Office : 044 – 43923013
Cell : 9443078792
Mail id : *dean.et.rmp@srmist.edu.in*

Vice Principal & Head (Ramapuram Campus)

Office (Academic) : 044 – 43923190
Office (Admin.) : 044 – 43923033
Mail id : *vp.rmp@srmist.edu.in*

Dean (Vadapalani Campus)

Office : 044 – 43969955
Mail id : *dean.et.vdp@srmist.edu.in*

Dean (Delhi-NCR Campus, Modi Nagar)

Office : 01232 – 234337, 234616
Fax : 01232 – 234308/09
Mail id : *dean.ncr@srmist.edu.in*

Dean (Tiruchirappalli Campus)

Office : 0431-225 8444 / 8454
Fax : 0431-2258400
Mail id : dean.et.try@srmist.edu.in

Post office-KTR : 044 – 27452238 / 27417357

Indian Bank-KTR : 044 – 27417356

City Union Bank-KTR : 044 – 27455759 / 27417355

HDFC Bank-KTR : 9381763705

SRM Medical College Hospital & Research Centre (KTR)

Casualty : 044 – 27451568 / 47432345
Ambulance : 105786 (Toll Free) / 044-67006700
9791938643 / 9791938637

Unified Time Table for All years of BTech / MTech / BArch / BDes for 2022-2023

FACULTY OF ENGINEERING AND TECHNOLOGY
SRM Institute of Science and Technology, Kattankulathur

Unified Time Table for B.Tech / M.Tech - Batch 1 WEF-03-Jan-22

FROM	08:00 -	08:50 -	09:45 -	10:40 -	11:35 -	12:30 -	01:25 -	02:20 -	03:15 -	04:05 -		
TO	08:50	09:40	10:35	11:30	12:25	01:20	02:15	03:10	04:05	04:55		
Hour/Day Order	1	2	3	4	5	6	7	8	9	10		
Day 1	<input type="checkbox"/> A	<input type="checkbox"/> A	<input type="checkbox"/> F	<input type="checkbox"/> F	<input type="checkbox"/> G	<input type="checkbox"/> P6	<input type="checkbox"/> P7	<input type="checkbox"/> P8	<input type="checkbox"/> P9	<input type="checkbox"/> P10		
Day 2	<input type="checkbox"/> P11	<input type="checkbox"/> P12	<input type="checkbox"/> P13	<input type="checkbox"/> P14	<input type="checkbox"/> P15	<input type="checkbox"/> B	<input type="checkbox"/> B	<input type="checkbox"/> G	<input type="checkbox"/> G	<input type="checkbox"/> A		
Day 3	<input type="checkbox"/> C	<input type="checkbox"/> C	<input type="checkbox"/> A	<input type="checkbox"/> D	<input type="checkbox"/> B	<input type="checkbox"/> P26	<input type="checkbox"/> P27	<input type="checkbox"/> P28	<input type="checkbox"/> P29	<input type="checkbox"/> P30		
Day 4	<input type="checkbox"/> P31	<input type="checkbox"/> P32	<input type="checkbox"/> P33	<input type="checkbox"/> P34	<input type="checkbox"/> P35	<input type="checkbox"/> D	<input type="checkbox"/> D	<input type="checkbox"/> B	<input type="checkbox"/> E	<input type="checkbox"/> C		
Day 5	<input type="checkbox"/> E	<input type="checkbox"/> E	<input type="checkbox"/> C	<input type="checkbox"/> F	<input type="checkbox"/> D	<input type="checkbox"/> P46	<input type="checkbox"/> P47	<input type="checkbox"/> P48	<input type="checkbox"/> P49	<input type="checkbox"/> P50	<input type="checkbox"/> P51	<input type="checkbox"/> P52

- Lab Slots P#
- Theory Slots

Think before you print.

Unified Time Table for B.Tech / M.Tech - Batch 2 WEF:-03-Jan-22

FROM	08:00	08:50	09:45	10:40	11:35	12:30	01:25	02:20	03:15	04:05		
TO	08:50	09:40	10:35	11:30	12:25	01:20	02:15	03:10	04:05	04:55		
Hour/Day Order	1	2	3	4	5	6	7	8	9	10		
Day 1	<input type="checkbox"/> P1	<input type="checkbox"/> P2	<input type="checkbox"/> P3	<input type="checkbox"/> P4	<input type="checkbox"/> P5	<input type="checkbox"/> A	<input type="checkbox"/> A	<input type="checkbox"/> F	<input type="checkbox"/> F	<input type="checkbox"/> G		
Day 2	<input type="checkbox"/> B	<input type="checkbox"/> B	<input type="checkbox"/> G	<input type="checkbox"/> G	<input type="checkbox"/> A	<input type="checkbox"/> P16	<input type="checkbox"/> P17	<input type="checkbox"/> P18	<input type="checkbox"/> P19	<input type="checkbox"/> P20		
Day 3	<input type="checkbox"/> P21	<input type="checkbox"/> P22	<input type="checkbox"/> P23	<input type="checkbox"/> P24	<input type="checkbox"/> P25	<input type="checkbox"/> C	<input type="checkbox"/> C	<input type="checkbox"/> A	<input type="checkbox"/> D	<input type="checkbox"/> B		
Day 4	<input type="checkbox"/> D	<input type="checkbox"/> D	<input type="checkbox"/> B	<input type="checkbox"/> E	<input type="checkbox"/> C	<input type="checkbox"/> P36	<input type="checkbox"/> P37	<input type="checkbox"/> P38	<input type="checkbox"/> P39	<input type="checkbox"/> P40		
Day 5	<input type="checkbox"/> P41	<input type="checkbox"/> P42	<input type="checkbox"/> P43	<input type="checkbox"/> P44	<input type="checkbox"/> P45	<input type="checkbox"/> E	<input type="checkbox"/> E	<input type="checkbox"/> C	<input type="checkbox"/> F	<input type="checkbox"/> D	<input type="checkbox"/> P53	<input type="checkbox"/> P54

Lab Slots P#
 Theory Slots

 Think before you print.

1. Test can be conducted in 1st and 2nd hrs or 6th and 7th hours within their own slots
2. Lunch hour: Those who are having theory in morning session will go for lunch at 12.30 pm. Those who are having lab session in morning will have lunch at 11.30 am
 The shaded practical hours are lunch hours. If department wants, these hours can also be used for practical or theory hour (Out of slot)

**SRM INSTITUTE OF SCIENCE AND TECHNOLOGY
FACULTY OF ENGINEERING & TECHNOLOGY
On Duty/Medical Leave Application Letter**

Registration Number

Name of student

Programme UG PG Semester

Department

Type of Leave **OD with Permissive Assignment**
(signature of Authorized Signatory is Required)

- Attended Events/Competitions/ Workshop authorized by the university.
- Official meetings convened by the Director or his/her representatives.
- Office Bearers of Aarush, Milan or SRMADT.
- Campus Placements.

OD with Personal Assignments

- Attended Paper presentations, Conferences/Workshops, etc. not related/ authorized by the university.

Medical Leave

Duration To No. of Days

Reason

Proof Enclosed Yes/No

Signature of Authorized Signatory

Name & Details

Signature of Authorized Signatory is required on all OD with Permissive Assignments, wherein the Authorized Signatory is the student head or faculty co-ordinator of the project (with permission by the Head of the Institutions)

For Office Use only.

%age Attendance as on date:

Remarks

Signature of Faculty Advisor

Signature of Academic Advisor

Signature of HoD / Authorized Person

CALENDAR 2022																												
January							February							March							April							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
						1			1	2	3	4	5			1	2	3	4	5							1	2
2	3	4	5	6	7	8	6	7	8	9	10	11	12	6	7	8	9	10	11	12	3	4	5	6	7	8	9	
9	10	11	12	13	14	15	13	14	15	16	17	18	19	13	14	15	16	17	18	19	10	11	12	13	14	15	16	
16	17	18	19	20	21	22	20	21	22	23	24	25	26	20	21	22	23	24	25	26	17	18	19	20	21	22	23	
23	24	25	26	27	28	29	27	28						27	28	29	30	31			24	25	26	27	28	29	30	
30	31																											
May							June							July							August							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
1	2	3	4	5	6	7				1	2	3	4	31					1	2		1	2	3	4	5	6	
8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9	7	8	9	10	11	12	13	
15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16	14	15	16	17	18	19	20	
22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23	21	22	23	24	25	26	27	
29	30	31					26	27	28	29	30			24	25	26	27	28	29	30	28	29	30	31				
September							October							November							December							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
				1	2	3						1		1	2	3	4	5					1	2	3			
4	5	6	7	8	9	10	2	3	4	5	6	7	8	6	7	8	9	10	11	12	4	5	6	7	8	9	10	
11	12	13	14	15	16	17	9	10	11	12	13	14	15	13	14	15	16	17	18	19	11	12	13	14	15	16	17	
18	19	20	21	22	23	24	16	17	18	19	20	21	22	20	21	22	23	24	25	26	18	19	20	21	22	23	24	
25	26	27	28	29	30		23	24	25	26	27	28	29	27	28	29	30			25	26	27	28	29	30	31		
							30	31																				

CALENDAR 2023

January							February							March							April						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6	7				1	2	3	4	5	6	7	8	9	10	11	2	3	4	5	6	7	8
8	9	10	11	12	13	14	5	6	7	8	9	10	11	5	6	7	8	9	10	11	9	10	11	12	13	14	15
15	16	17	18	19	20	21	12	13	14	15	16	17	18	12	13	14	15	16	17	18	16	17	18	19	20	21	22
22	23	24	25	26	27	28	19	20	21	22	23	24	25	19	20	21	22	23	24	25	23	24	25	26	27	28	29
29	30	31					26	27	28					26	27	28	29	30	31	30							
May							June							July							August						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6					1	2	3							1			1	2	3	4	5
7	8	9	10	11	12	13	4	5	6	7	8	9	10	2	3	4	5	6	7	8	6	7	8	9	10	11	12
14	15	16	17	18	19	20	11	12	13	14	15	16	17	9	10	11	12	13	14	15	13	14	15	16	17	18	19
21	22	23	24	25	26	27	18	19	20	21	22	23	24	16	17	18	19	20	21	22	20	21	22	23	24	25	26
28	29	30	31				25	26	27	28	29	30	23	24	25	26	27	28	29	27	28	29	30	31			
														30	31												
September							October							November							December						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2	1	2	3	4	5	6	7				1	2	3	4						1	2
3	4	5	6	7	8	9	8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9
10	11	12	13	14	15	16	15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16
17	18	19	20	21	22	23	22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23
24	25	26	27	28	29	30	29	30	31					26	27	28	29	30			24	25	26	27	28	29	30
																					31						

Handbook Committee

1. **Dr. Shanthi Prince, Prof. & Head / ECE** **Convenor**
2. **Dr. D. Malathi, Professor/CTECH** **Member**
3. **Dr. S. Ramya, Asst. Prof./EFL** **Member**
4. **Mr. Wordsworth Manivannan** **Deputy Registrar**
5. **Ms. B. Mekala** **Secretary to Dean (IQAC)**

*For corrections and suggestions for improvement please contact
Dr. Shanthi Prince, Professor & Head ECE, Convenor (Intercom No:
2051) or mail to smcalendar@srmist.edu.in*

Notes

Notes

Notes

Notes

SRM Group of Educational Institutions

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

University Information Centre

044 - 27417000

080 - 69087000

COLLEGE OF ENGINEERING AND TECHNOLOGY

Kattankulathur Campus, SRM Nagar

044 - 27417777

Ramapuram Campus

044 - 43923013 / 43923133

Vadapalani Campus

044 - 43969956 / 43969966

Delhi – NCR Campus, Modi Nagar

SRM Institute of Management & Technology, NCR

01232 - 234310 / 234301

Tiruchirappalli Campus

SRM TRP Engineering College

0431 - 2258940 / 2258893

COLLEGE OF MEDICINE, DENTAL & HEALTH SCIENCES

Kattankulathur Campus, SRM Nagar

SRM Medical College Hospital & Research Centre

044 - 47432333 / 47432444

SRM Kattankulathur Dental College

044 - 27455005 / 47432481

SRM College of Pharmacy

044 - 27453160 / 27455718

SRM College of Nursing

044 - 27456730

SRM College of Physiotherapy

044 - 27456729

SRM College of Occupation Therapy

044 - 27456728

Ramapuram Campus

SRM Dental College

044 – 22490526 / 22490009

COLLEGE OF SCIENCE AND HUMANITIES

SRM School of Teacher Education

044 - 27455730 / 27434191

SRM School of Law

044 - 27455819 / 27434200

SRM Institute of Hotel Management

044 - 47432000 / 47432184 /

47432174

COLLEGE OF MANAGEMENT

044 - 27417879 / 27417876

COLLEGE OF AGRICULTURAL SCIENCES

044-27417550

OTHER EDUCATIONAL INSTITUTIONS

SRM Nightingale Mat. Hr. Sec. School

044 - 24897998 / 23710609

SRM Public School

044 - 67497700

Valliammai Polytechnic College

044 - 27455741 / 27455743

Valliammai Engineering College

044 - 27454784 / 27451000

SRM Arts & Science College

044 - 27454862 / 27454863

Easwari Engineering College

044 - 43923022 / 43923041

Trichy SRM Medical College Hospital & Research Centre

0431 - 2258738 / 2258739

SRM University Delhi – NCR, Sonapat

0130 - 2203717 / 2203720

SRM University – Sikkim

03592 - 231666 / 232666

SRM University, AP – Amaravati

0803 - 2343000

S.R.M. GROUP OF EDUCATIONAL INSTITUTIONS

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

044 - 27417000

University Information Centre

080 - 69087000

COLLEGE OF ENGINEERING AND TECHNOLOGY

Kattankulathur Campus, SRM Nagar

044 - 27417777

Ramapuram Campus

044 - 43923013 / 43923133

Vadapalani Campus

044 - 43969956 / 43969966

Delhi – NCR Campus, Modi Nagar

SRM Institute of Management & Technology, NCR

01232 - 234310 / 234301

Tiruchirappalli Campus

SRM TRP Engineering College

0431 - 2258940 / 2258893

COLLEGE OF MEDICINE, DENTAL & HEALTH SCIENCES

Kattankulathur Campus, SRM Nagar

SRM Medical College Hospital & Research Centre

044 - 47432333 / 47432444

SRM Kattankulathur Dental College

044 - 27455005 / 47432481

SRM College of Pharmacy

044 - 27453160 / 27455718

SRM College of Nursing

044 - 27456730

SRM College of Physiotherapy

044 - 27456729

SRM College of Occupation Therapy

044 - 27456728

Ramapuram Campus

SRM Dental College

044 - 22490526 / 22490009

COLLEGE OF SCIENCE AND HUMANITIES

SRM School of Teacher Education

044 - 27434000 / 27453901

SRM School of Law

044 - 27455730 / 27434191

SRM Institute of Hotel Management

044 - 27455819 / 27434200

044 - 47432000 / 47432184 / 47432174

COLLEGE OF MANAGEMENT

044 - 27417879 / 27417876

COLLEGE OF AGRICULTURAL SCIENCES

044-27417550

OTHER EDUCATIONAL INSTITUTIONS

SRM Nightingale Mat. Hr. Sec. School

044 - 24897998 / 23710609

SRM Public School

044 - 67497700

Valliammai Polytechnic College

044 - 27455741 / 27455743

Valliammai Engineering College

044 - 27454784 / 27451000

SRM Arts & Science College

044 - 27454862 / 27454863

Easwari Engineering College

044 - 43923022 / 43923041

Trichy SRM Medical College Hospital & Research Centre

0431 - 2258738 / 2258739

SRM University Delhi – NCR, Sonapat

0130 - 2203717 / 2203720

SRM University – Sikkim

03592 - 231666 / 232666

SRM University, AP – Amaravati

0803 - 2343000

ADMISSION AND ADMINISTRATION OFFICE

University Building, SRM Institute of Science and Technology

SRM Nagar, Kattankulathur, Chengalpattu District, Tamil Nadu, India - 603 203

Ph : +91 - 44 - 2741 7400