

எம்மதமும் சம்மதம் எனும் ஷீரடி சாயிநாதரே !
கருணையோ கண்களில், கல்வியோ கரங்களில்;
எங்கள் பிரார்த்தனைகள் உம் பாதங்களில்...

Shirdi Sai Baba's 11 Assurances

1. Whomsoever puts their feet on Shirdi soil, their sufferings will come to an end.
2. The wretched and miserable will rise to joy and happiness as soon as they climb the steps of My Samadhi.
3. I shall be ever active and vigorous even after leaving this earthly body.
4. My tomb shall bless and speak to the needs of my devotees.
5. I shall be active and vigorous even from my tomb.
6. My mortal remains will speak from My tomb.
7. I am ever living to help and guide all who come to Me, who surrender to Me and who seek refuge in Me.
8. If you look at Me, I look at you.
9. If you cast your burden on Me, I shall surely bear it.
10. If you seek My advice and help, it shall be given to you at once.
11. There shall be no want in the house of My devotee.

Personal Memoranda

Name :

Department :

College ID. No. :

Roll No. :

Year :

University Reg. No. :

Father's / Guardian's Name :

Aadhar No. :

Permanent Address :

Address for Communication :

Mobile No. :

E-mail ID :

Date of Birth :

Age :

Height :

Weight :

Blood Group :

Identification Marks :

Bus Pass No. :

Driving Lic.No. :

LIC Policy No. :

Bank A/c No. :

Vehicle No. :

*Education is the manifestation of the
perfection already in man*

MJF. Ln. LEO MUTHU

Founder Chairman
Sairam Group of Institutions

Vision & Mission

Vision

To be identified as a “Centre of Excellence” with high standards of Knowledge Dissemination and Research opportunities and to transform the students to imbibe qualities of technical expertise of international standards and high levels of ethical values, who in turn shall contribute to the advancement of society and human kind.

Mission

We shall dedicate and commit ourselves to attain and maintain excellence in Technical Education through commitment and continuous improvement of infrastructure and equipment and provide an inspiring environment for Learning, Research and Innovation for our students to transform them into complete human beings with ethical and social values.

Sri SAI RAM INSTITUTE OF TECHNOLOGY

Chennai - 44

We at Sri Sai Ram Institute of Technology are committed to build a better nation through Quality Education with team spirit. Our students are enabled to excel in all values of Life and become Good Citizens. We continually improve the System, Infrastructure and Services to satisfy the Students, Parents, Industry and Society.

***Best Wishes for a
Highly Successful
Academic year
2018 - 2019***

If boys and girls do not learn discipline in their college days, money and time spent on their education is so much a national loss.

- Mahatma Gandhi

The Continuing Legacy ...

அண்ணா பல்கலைக்கழக ரேங்க் பட்டியலில்

சாய்ராம் பொறியியல் கல்லூரிக்கு முதலிடம்

|| சென்னை

அண்ணா பல்கலைக்கழகம் 2016-17-ம் கல்வி ஆண்டிற்கான தேர்வு முடிவுகளின் அடிப்படையில் மாணவர்களுக்கான தேர்வு பட்டியலை வெளியிட்டுள்ளது. அதன்படி தமிழகத்தில் உள்ள 530 பொறியியல் கல்லூரி களில் ஸ்ரீ சாய்ராம் பொறியியல் கல்லூரி முதலிடம் பிடித்துள்ளது.

இதற்கு கல்லூரி சனக்டிரீக்சம் உடனடி சான்றிதழ்கள், இம் பட்டியலின் கீழ்க்கண்ட இன்டர்மீடியேட் கல்வி, இன்டர்மீடியேட்டின் கீழ்க்கண்ட ஆகிய 4 பொறியியல் பிரிவுகளில் முதலிடம் பெற்று தங்கப்பதக்கம் பெற்றுள்ளது. www.aau.ac.in என்ற இணையதளத்தில் இந்த விவரங்களை காணலாம்.

2017-ம் ஆண்டில் 170 தேர்வுகளுக்கான முதலிடம் பிடித்துள்ள இக்கல்லூரி 2016-ம் 236 தேர்வுகள், 2015-ம் 170, 2014-ம் 154 தேர்வுகள் பெற்றுள்ளது. தொடர்ந்து 4-ம் ஆண்டாக இக்

கல்லூரி முதலிடம் பெற்று வருகிறது. இந்த ஆண்டு இக்கல்லூரி விலிருந்து தேர்வு எழுதி 1214 பேரும் 1173 பேர் பெற்றிட்டுள்ளனர்.

இக்கல்லூரியின் திறமையான 33790 மாணவ, மாணவியர் தேர்வு எழுதினது. 12884 பேர் முதல் முயற்சியிலேயே தேர்வில் பெற்றுள்ளனர். இது 82.97 சதவீதமாகும். இக்கல்லூரி மாணவர்கள் திறமையான 1224 மாணவர்களுக்கும் தேர்வுகளை பெற்றுள்ளனர். இவற்றுள் 33 தங்கப் பதக்கங்கள் என்பது குறிப்பிடத்தக்கது.

ஸ்ரீ சாய்ராம் இன்டர்மீடியேட், ஆர்டர் கெண்ட்ரீ கல்லூரி மாணவர்கள் அண்ணா பல்கலைக்கழக தேர்வில் 61 தேர்வுகளுக்கான 11-வது இடத்தை பெற்றுள்ளனர். கல்லூரிக்கு பெருமை சேர்த்துள்ள மாணவ, மாணவிகள், ஆர்வர்களுக்கும் சாய்ராம் கல்விக் குழுமங்களின் முன்னைய செயல் அதிகாரி சாய் பிரகாஷ் விபேஷித்து வாழ்த்து தெரிவித்துள்ளார்.

Rank	College	Rating
1	Anna University	AAA+
2	Anna University	AAA+
3	Anna University	AAA+
4	Anna University	AAA+
5	Anna University	AAA+
6	Anna University	AAA+
7	Anna University	AAA+
8	Anna University	AAA+
9	Anna University	AAA+
10	Anna University	AAA+
11	Anna University	AAA+
12	Anna University	AAA+
13	Anna University	AAA+
14	Anna University	AAA+
15	Anna University	AAA+
16	Anna University	AAA+
17	Anna University	AAA+
18	Anna University	AAA+
19	Anna University	AAA+
20	Anna University	AAA+
21	Anna University	AAA+
22	Anna University	AAA+
23	Anna University	AAA+
24	Anna University	AAA+
25	Anna University	AAA+
26	Anna University	AAA+
27	Anna University	AAA+
28	Anna University	AAA+
29	Anna University	AAA+
30	Anna University	AAA+
31	Anna University	AAA+
32	Anna University	AAA+
33	Anna University	AAA+
34	Anna University	AAA+
35	Anna University	AAA+
36	Anna University	AAA+
37	Anna University	AAA+
38	Anna University	AAA+
39	Anna University	AAA+
40	Anna University	AAA+
41	Anna University	AAA+
42	Anna University	AAA+
43	Anna University	AAA+
44	Anna University	AAA+
45	Anna University	AAA+
46	Anna University	AAA+
47	Anna University	AAA+
48	Anna University	AAA+
49	Anna University	AAA+
50	Anna University	AAA+

ஸ்மார்ட் இந்தியா ஹேக்கத்தான் போட்டி

ஸ்ரீ சாய்ராம் தொழில்நுட்ப கல்லூரிக்கு 4-ம் இடம்

|| சென்னை

சாய்ராம் கல்லூரி வெளியிட்டிருக்கும் செய்திக் குறிப்பு:

'ஸ்மார்ட் இந்தியா ஹேக்க' கத்தான் 2018' போட்டி மதிப்பு 10 லட்சம் ரூபாய். மாணவர்கள் மூலியில் நாக்பூரில் உள்ள ஸ்ரீ சாய்ராம் பொறியியல் கல்லூரியில் நடைபெற்ற இந்த போட்டியில் வெற்றி 42 அணிகள் பங்கேற்றன.

சாலை போக்குவரத்து மற்றும் தொழிலாளைத் துறையின் கீழ், சாலை பாதுகாப்பு தொடர்பான பிரச்சினைகளை தீர்வுகாணும் பணியில் ஸ்ரீ சாய்ராம் தொழில்நுட்ப கல்லூரியின் மின்னணு மற்றும் தொலைத்தொடர்பு பொறியியல் பிரிவுகள் சேர்ந்த 6 மாணவர்கள், 2 வழிகாட்டிகள் 'ஹேக்கர் எக்ஸ்' என்ற பெயரில் பங்கேற்றனர்.

தொடர்ச்சியாக 36 மணி நேரம் நடைபெற்ற இப்போட்டியில் ஸ்ரீ சாய்ராம் அணி 4-ம் இடம் பெற்றது. இதற்கு மகராஷ்டிர அரசு வழங்கிய ரூ.50 ஆயிரம் ரொக்கப் பரிசையும் வென்றது.

வெற்றிபெற்ற அணியினர் கல்லூரி தலைமை செயல் அதிகாரி சாய் பிரகாஷ் விபேஷி முன்னிட்டு, துணைத் தலைவர் ஸ்ரீ தாமரை செல்வி ஆலியேர் பாராட்டினார்.

கல்லூரி தலைவர்.

கல்லூரி தலைவர் சாய் பிரகாஷ் விபேஷி (இடது) மற்றும் துணைத் தலைவர் ஸ்ரீ தாமரை செல்வி ஆலியேர் (இடது) ஆகியோர் கல்லூரி தலைவரின் முன்னிலையில் நின்றுகொண்டிருக்கிறார்கள்.

'தொழில் முனைவோராக விடாமுயற்சி அவசியம்'

தங்கம், மாசு 22 தேர்வில் முதலிடமாக தங்க விட்டார்கள். இது, கல்வி மற்றும் தொழில் வந்தவர்களுக்கு சாய்ராம் கல்லூரியின் முன்னணித் திறமையைக் குறிப்பிட்டுள்ளது. இங்கே திறமை பெற்றுள்ளார் ஸ்ரீ சாய்ராம் கல்லூரியின் மாணவர்கள்.

இந்த தங்கம், மாசு 22 தேர்வில் முதலிடமாக தங்க விட்டார்கள். இது, கல்வி மற்றும் தொழில் வந்தவர்களுக்கு சாய்ராம் கல்லூரியின் முன்னணித் திறமையைக் குறிப்பிட்டுள்ளது. இங்கே திறமை பெற்றுள்ளார் ஸ்ரீ சாய்ராம் கல்லூரியின் மாணவர்கள்.

முன்னணித் திறமையைக் குறிப்பிட்டுள்ளது. இங்கே திறமை பெற்றுள்ளார் ஸ்ரீ சாய்ராம் கல்லூரியின் மாணவர்கள்.

NATIONAL ANTHEM

Jana-gana-mana-adhinayaka, jaya he
Bharata-bhagya-vidhata.
Punjab-Sindh-Gujarat-Maratha
Dravida-Utkala-Banga
Vindhya-Himachala-Yamuna-Ganga
Uchchala-Jaladhi-taranga.
Tava shubha name jage,
Tava shubha asisa mage,
Gahe tava jaya gatha,
Jana-gana-mangala-dayaka jaya he
Bharata-bhagya-vidhata.
Jaya he, jaya he, jaya he,
Jaya jaya jaya, jaya he!

- Rabindranath Tagore

தமிழ்த்தாய் வாழ்த்து

நீராரும் கடலுடுத்த நிலமடந்தைக் கெழிலொழுகும்
சீராரும் வதனமெனத் திகழ்பரதக் கண்டமிதில்
தெக்கணமும் அதிற்சிறந்த திராவிடநல் திருநாடும்
தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே!
அத்திலக வாசனைபோல் அனைத்துலகும் இன்பமுற,
எத்திசையும் புகழ்மணக்க இருந்தபெருந் தமிழணங்கே! தமிழணங்கே!
உன் சீரிளமைத் திறம் வியந்து
செயல் மறந்து வாழ்த்துதுமே! வாழ்த்துதுமே! வாழ்த்துதுமே!

- மனோன்மணியம் பெ. சுந்தரம் பிள்ளை

PLEDGE

India is my Country. All Indians are my brothers and sisters. I love my country and I am proud of its rich and varied heritage. I shall always strive to be worthy of it.

I shall give my parents, teachers and all my elders respect and treat everyone with courtesy.

To my country and my people I pledge my devotion. In their well being and prosperity alone lies my happiness.

SLOKAM

Om Guru Brahma Guru Vishnu
Guru Devo Maheshwaraha,
Guru Saakshat, Para Brahma
Thasmai Sree Guru Ve Namaha

PLEDGE BY THE TEACHERS

I shall in thought, word and deed ever endeavour to uphold the duty of my profession and I will update and impart knowledge freely and without bias.

I will certainly set an example to my wards in every way.

I will teach and treat all my wards equally. I will be impartial in discharging my duties.

I will not stand as a hindrance to the development of faculties and I will always strive for cordial relations among the students.

I will always co-operate with higher authorities and strive to secure national integration to the best of my ability.

SAPTHAGIRI EDUCATIONAL TRUST

"SAI BHAVAN", # 31B, Madley Road, T. Nagar, Chennai - 17. Ph : 4226 7777

BOARD OF MANAGEMENT

Founder Chairman

MJF. Ln. LEO MUTHU

Chief Executive Officer

Thiru. SAI PRAKASH LEOMUTHU

Vice-Chairman

Tmt. KALAISELVI LEOMUTHU

Secretary

Thiru. A. VEERAIYAN

Treasurer

Tmt. SHARMILA RAJAA

Trust Members

Thiru. B. MOORTHI

Thiru. M. VASU

Thiru. R. SATHISH KUMAR

Thiru. P. BALASUBRAMANIAN

Thiru. K. MUNUSAMY

MEMBERS OF THE COLLEGE GOVERNING COUNCIL

1. **Shri. M. Jothiprakasam**
@ MJF. Ln. LEO MUTHU
“SAI BHAVAN”, # 31B, Madley Road, T.Nagar, Chennai - 17. Chairman of the Trust
2. **Ms. J. Sharmila Rajaa**, Trustee
Sapthagiri Educational Trust Member
3. **Mr. Sai Prakash LeoMuthu**
CEO & Trustee
Sapthagiri Educational Trust Member
4. Nominee of A.I.C.T.E Member
5. Nominee of D.O.T.E Member
6. **Dr. K. Palanikumar**
Principal, Sri Sai Ram Institute of Technology Member-Secretary
7. **Dr. K. Maran**
Director, Sri Sai Ram Institute of Management Studies Member
8. **Dr. A. Rajendra Prasad**, Dean (R & D) Member
9. **Dr. G. Thamarai Selvi**, Professor / ECE Dept. Member
10. **Ms. B. Sreedevi**, CSE Dept. Member

PATRONS AND ADVISORY COMMITTEE

Dr. T. C. MOHAN

Former Vice - Chancellor,
Annamalai University, Tamil Nadu

Dr. A. KALANIDHI

Vice Chairman
Commonwealth Science & Technology Academy
for Research (C-STAR)

Mr. V. PONRAJ

Advisor to **Dr. A.P.J. Abdul Kalam**,
Former President of India

EXECUTIVE COMMITTEE

M.J.F. Ln. LEO MUTHU

Chairman

Mr. SAI PRAKASH LEOMUTHU

Chief Executive Officer

Dr. K. PALANIKUMAR

Principal

Dr. K. MARAN

Director - SIMS

Dr. A. RAJENDRA PRASAD

Dean (R & D)

STAFF COUNCIL

1. **Dr. K. Palanikumar** Principal
2. **Dr. T. Srinivasan** Head, Department of Mechanical Engineering
3. **Mr. A. Srithar** Associate Professor, Department of Mechanical Engineering
4. **Dr. M. Jagadeesh Kumar** Head, Department of Electrical & Electronics Engineering
5. **Mr. A. Anbazhagan** Associate Professor, Department of Electrical & Electronics Engineering
6. **Dr. G. Thamarai Selvi** Head, Department of Electronics & Communication Engineering
7. **Dr. B. Sreedevi** Head, Department of Computer Science & Engineering
8. **Dr. K.C. Suresh** Associate Professor, Department of Computer Science & Engineering
9. **Dr. V. Brindha Devi** Head, Department of Information Technology
10. **Dr. D. Muruga Radha Devi** Professor, Department of Information Technology
11. **Ms. K. Ramya** Head, Department of Civil Engineering
12. **Mr. V. Selvakumar** Head, Department of Master of Business Administration
13. **Mr. V. Balaji** Associate Professor, Department of Science & Humanities
14. **Ms. S. Rathika** Associate Professor, Department of Science & Humanities
15. **Mr. S. Ramaraj** Manager
16. **Mr. P. Saravanan** Training & Placement
17. **Dr. S. Rajarajan** Co-ordinator Research and Development
18. **Dr. T.N.M. Tharinni Mai** Senior Librarian
19. **Dr. P. Ranjith** Physical Director

PLANNING AND MONITORING BOARD

Name	Position in the committee	Designation
Dr. K.Palanikumar	Chairperson	Principal
Mr. A.Srithar	Member	HOD/MECH
Ms. B. Anusha	Member	Asso. Prof./S&H
Dr. C. V. Jayakumar	Member	Principal/SEC
Mr. K. Rajagopal	Member	General Manager-Ramco Cements
Dr. A. Velayudham	Member	Deputy Director - CVRDE – Avadi, Chennai
Mr. A. Vijayakumar	Member	Architecture - Vijaya Associates, T. Nagar, Chennai

ANTI – RAGGING COMMITTEE

SI.No	Name of the Members	Position (Chairman / Member)	Professional Designation
1	Dr. K. Palani Kumar	Chairman	Principal
2	Mr.Porpatham	Member	Sub-Inspector of Police
3	Dr. G.Thamaraiselvi	Member	HOD - ECE
4	Dr. B.SreeDevi	Member	HOD - CSE
5	Dr.T.Srinivasan	Member	HOD/MECH
6	Dr. K.Baranidharan	Member	Professor/MBA
7	Ms.P.Leela Jancy	Member	Asst.Professor/IT
8	Ms. S.Deivanayagi	Member	Asso.Professor/ECE

ANTI-RAGGING SQUAD

Sl.No.	Name	Designation	Position in the committee
1	Dr.G.Thamaraiselvi	Prof & HOD-ECE	Convener
2	Dr.B.SreeDevi	HOD/CSE	Member
3	Dr.T.Srinivasan	HOD/MECH	Member
4	Dr.K.Baranidharan	Professor/MBA	Member
5	Ms.P.Leela Jancy	Asst.Professor/IT	Member
6	Ms. S.Deivanayagi	Asso.Professor/ECE	Member

DISCIPLINE AND WELFARE COMMITTEE

Sl.No	Name of the Members	Position	Category
1	Dr. K. Palanikumar	Chairman	Principal
2	Dr. G. Thamaraiselvi	Member	HOD / ECE
3	Mr. A. Srithar	Member	Associate Professor/MECH
4	Dr. B. Sreedevi	Member	HOD/CSE
5	Mr. A. Anbazhagan	Member	Associate Professor/EEE
6	Dr. V. Brindha Devi	Member	HOD/IT
7	Ms. K. Rekha	Member	Assistant Professor/EEE
8	Mr. V. Selvakumar	Member	HOD/MBA
9	Mr. V. Balaji	Member	HOD/S&H

GRIEVANCES & REDRESSAL CELL

Sl.No.	Name	Designation	Position in the committee
1	Dr.K.Palanikumar	Principal	Chairperson
2	Dr.G.Thamaraiselvi	Prof & HOD-ECE	Convener
3	Dr.B.SreeDevi	HOD/CSE	Member
4	Dr.S.Rajarajan	Professor/ECE	Member
5	Dr.T.Srinivasan	HOD/MECH	Member
6	Mr.A.Anbazhagan	HOD/EEE	Member
7	Dr.K.Baranidharan	Professor/MBA	Member
8	Ms.P.Leela Jancy	Asst.Professor/IT	Member

INTERNAL COMPLAINTS COMMITTEE

Sl. No.	Name	Designation	Position in the committee
1	Dr. K. Palanikumar	Principal	Chairperson
2	Dr. B. SreeDevi	HOD/CSE	Convener
3	Dr. G.Thamaraiselvi	Prof & HOD/ECE	Member
4	Ms. V. Brindha Devi	HOD/IT	Member
5	Ms. K. Ramya	HOD/CIVIL	Member
6	Ms. E.Maheswari	Asso.Prof/EEE	Member
7	Ms.S. M. Lalitha	Asst. Prof/MATHS	Member
8	Ms.S.Helan Roselin Gracy	Asst. Prof/MBA	Member
9	Dr.Kannan Gireesh	CEO, Live Life Education Pvt.Ltd.	NGO

PREAMBLE

SAPTHAGIRI EDUCATIONAL TRUST is a non-profitable trust established by the Philanthropist, M.J.F. Ln. LEO MUTHU, Managing Director of Leo Group of Companies. Being an ardent Educationalist, with a vision to promote Technical Education in semi-urban areas, he established SRI SAI RAM INSTITUTE OF TECHNOLOGY, in the year 2008, at Sai Leo Nagar, Dharkast, near Tambaram, a few kilometers away from the well known Kishkinta Amusement Park.

With the motto, “ Prosperity through quality education”, the institution disseminates knowledge and entrepreneurship skills among the students and strives to achieve academic excellence in the fields of technical, computer and management education.

The college is situated amidst sylvan surroundings and everlasting green locality at Sai Leo Nagar, West Tambaram with all essential and suitable infrastructural facilities with regard to Classrooms, Workshops, Drawing Halls, Laboratories, Air-conditioned & Computerised Library, Computer Centres, Internet facilities with RF connectivity at a speed of 68Mbps, CAD/CAM Laboratory, Auditoriums, Audio Visual (A/c) Hall, Seminar Halls, Canteen and Sports complex. The college also has its own perennial water resources to cater to its various needs. Within the campus a PCO, Courier Service, a big Stationery store and the core Banking facility from Central Bank of India, Pallavaram with 24 hours ATM service are there to help the students and the staff. The whole campus has wi-fi connectivity.

Courses offered

The institution offers the following Four Year Degree Courses at UG level leading to the award of B.E. / B.Tech. degrees from the Anna University, Chennai

1. Computer Science and Engineering
2. Electronics and Communication Engineering
3. Electrical and Electronics Engineering
4. Information Technology
5. Mechanical Engineering
6. Civil Engineering

The institution also offers Post-Graduate Degree Course leading to the award of M.B.A., degree from the Anna University.

1. Master of Business Administration (M.B.A.) Full time - 2 years

Features that set us apart

- ★ ISO Certification with excellent remarks.
- ★ Ranked within **Top 10** among all Engineering Colleges in Tamil Nadu ever since Anna University started announcing the rankings.
- ★ More than 95% results over the years with **239 University Ranks** including **2 Gold medals** since inception.
- ★ Consistent placement record of over 90% in reputed firms.
- ★ Average experience of faculty - 12 Years.
- ★ Conducting **International and National Conferences** regularly.
- ★ Vibrant Industry-Institute-Interaction Cell.
- ★ Our students' **Projects** have been recognized at various International Conferences and Workshops.
- ★ Modern sports complex & good hostel facilities within the campus.
- ★ Idyllic campus amidst sylvan surroundings spread over 500 acres.
- ★ Dedicated & Proven Cell for **Personality Development & Effective Counselling**.
- ★ Career development and soft skill Training Programmes.
- ★ Well stacked centrally air-conditioned library with National & International Journals.
- ★ Focus on integrating Technology & Management in a cross culture environment.
- ★ The management awards **Scholarship worth over Rs.25 lakh** every year.
- ★ Dedicated and Proven Cell for Innovation and Entrepreneurship Development
- ★ Vibrant student clubs ensuring multiple avenues for the students to exhibit their skills.
- ★ Air Conditioned multi-purpose, World Class **Leo Muthu Indoor Stadium** which measures about 2,00,000 sq.ft. with a seating capacity in excess of 7,000 people.

MEMBERS OF THE STAFF

Dr. K. PALANIKUMAR, M.E., Ph.D., - Principal

SCIENCE & HUMANITIES

MATHS

Teaching

- | | | |
|-----|--|---------------------------|
| 1. | Mr. V. Balaji, M.Sc., M.Phil., <u>Ph.D.</u> | Associate Professor |
| 2. | Dr. S. M. Lalitha, M.Sc., M.Phil., Ph.D. | Associate Professor |
| 3. | Mr. D. Muralidharan, M.Sc., M.Phil., B.Ed., <u>Ph.D.</u> | Associate Professor |
| 4. | Dr. D. Yokesh, M.Sc., M.Phil., Ph.D. | Associate Professor |
| 5. | Ms. P. Thilakavathi, M.Sc., MCA., M.Phil., | Asst. Professor - Gr. II |
| 6. | Ms. G. Suvitha, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor - Gr. II |
| 7. | Ms. T. Flora, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor - Gr. II |
| 8. | Ms. R. Avudainayaki, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor - Gr. II |
| 9. | Mr. V. Yuvaraj, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor - Gr. II |
| 10. | Ms. Y. Sherlin Nisha, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor - Gr. III |
| 11. | Ms. N. Aishwarya, M.Sc., M.Phil. | Asst. Professor - Gr. III |
| 12. | Mr. A. Joseph Thomas Rajan, M.Sc., M.Phil. | Asst. Professor - Gr. III |
| 13. | Dr. D. Paul, M.Sc., M.Phil., Ph.D., | Asst. Professor - Gr. III |
| 14. | Dr. V. Rajeshwari, M.Sc., M.Phil., Ph.D | Asst. Professor – Gr. III |
| 15. | Mr. K. Mohan Kumar, M.Sc., M.Phil., | Asst. Professor – Gr. III |
| 16. | Mr. C. Seetharaman, M.Sc., M.Phil., | Asst. Professor – Gr. III |

PHYSICS

Teaching

- | | | |
|----|---|---------------------------|
| 1. | Ms. B. Anusha, M.Sc., M.Phil., <u>Ph.D.</u> , | Associate Professor |
| 2. | Dr. K. Ravikumar, M.Sc., M.Phil., Ph.D. | Associate Professor |
| 3. | Ms. V. Ramya, M.Sc., M.Phil., | Asst. Professor - Gr. II |
| 4. | Ms. C. Deepa, M.Sc., M.Phil., <u>Ph.D.</u> | Asst. Professor – Gr.III |
| 5. | Mr. N. Murali, M.Sc., M.Phil. | Asst. Professor - Gr. III |
| 6. | Dr. T. Arivazhagan, M.Sc., M.Phil., Ph.D., | Asst. Professor - Gr. III |

CHEMISTRY

Teaching

1.	Ms. S. Rathika, M.Sc., M.Phil., <u>Ph.D.</u>	Associate Professor
2.	Dr. S. Daisilyn Anbu Sujitha, M.Sc, Ph.D.	Associate Professor
3.	Dr. A. Rajabhuvaneswari, M.Sc, Ph.D.	Associate Professor
4.	Ms. S. Sumathi, M.Sc, M.Phil, <u>Ph.D.</u>	Asst. Professor – Gr.II
5.	Ms. K. Kiruthika, M.Sc, M.Phil,	Asst. Professor – Gr.III
6.	Ms. R. Kiruthika, M.Sc, M.Phil,	Asst. Professor – Gr.III
7.	Ms. K. Rajeswari, M.Sc, M.Phil, <u>Ph.D.</u>	Asst. Professor – Gr.III
8.	Ms. I. Jemina, M.Sc, M.Phil,	Asst. Professor – Gr.III
9.	Ms. T. Meena, M.Sc, M.Phil.,	Asst. Professor – Gr.III

ENGLISH

Teaching

1.	Ms. P. Yamini, M.A., M.Phil.,	Asst. Professor – Gr.II
2.	Ms. K. Poornima Varalakshmi M.A., M.Phil.,	Asst. Professor – Gr.III
3.	Mr. S. Ramesh kumar, M.A., M.Phil	Asst. Professor – Gr.III
4.	Ms. K. Ezhilmathi, M.A., M.Phil	Asst. Professor – Gr.III
5.	Ms. D. Beena Devi, M.A., M.Phil,	Asst. Professor – Gr.III
6.	Ms. M. Nanthini, M.A., M.Phil.,	Asst. Professor – Gr. III
7.	Ms. S. Banumathy, M.A., M.Phil.,	Asst. Professor – Gr. III

General Engineering

Non – Teaching – S & H Dept.,

1.	Mr. S. Thiagarajan, M.Sc.,	Lab Technician
2.	Ms. N. Anbazhagan	Lab Assistant
3.	Mr. D. Jacob	Lab Assistant
4.	Ms. J. Joice Esther	Lab Assistant
5.	Mr. M. Raji	Office Assistant
6.	Mrs. J. Gayathri	Office Assistant

COMPUTER SCIENCE & ENGINEERING

Teaching

1.	Dr. B. Sreedevi, M.Tech., Ph.D.,	Head & Associate Professor
2.	Dr. A.M . Sameullah, M.Sc., (Engg.) Ph.D	Professor
3.	Dr. V. Murali Bhaskaran, M.E., Ph.D.,	Professor
4.	Dr. K. C. Suresh, M.E., Ph.D	Associate Professor
5.	Ms. P. Kavitha, M.E, <u>Ph.D.</u> ,	Associate Professor
6.	Mr. T. Prabahar Godwin James, MCA, M.Phil., M.Tech.,	Associate Professor
7.	Mr. J. Jayachandran, M.E.,	Associate Professor
8.	Ms. M. Pachhaimmal @ Priya, M.Tech., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
9.	Ms. P. Suganthi, M.E.,	Asst. Professor – Gr. II
10.	Mr. P. Annadurai, M.Tech.,	Asst. Professor – Gr. II
11.	Ms. D. Rajalakshmi, M.E., <u>Ph.D</u>	Asst. Professor – Gr. II
12.	Ms. D. Roopa, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
13.	Ms. A. Joyce, M.E.,	Asst. Professor – Gr. II
14.	Mr. T. Ragunthar, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. III
15.	Ms. G. Vinithra, M.E.,	Asst. Professor – Gr. III
16.	Mr. G. Ilamurugan, M.E.,	Asst. Professor – Gr. III
17.	Ms. S. Madhupriya, M.E.,	Asst. Professor – Gr. III
18.	Ms. K. Sathya Bama, M.E.,	Asst. Professor – Gr. III
19.	Ms. M. Bharathi, M.E.,	Asst. Professor – Gr. III
20.	Ms. S. Ananthi, M.E.,	Asst. Professor – Gr. III
21.	Mr. P. Rayavel, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. III
22.	Ms. Vanaja, M.E.,	Asst. Professor – Gr. III
23.	Mr. P. Ashok, M.E.,	Asst. Professor – Gr. III
24.	Ms. M. Subashini, M.E.	Asst. Professor - Gr. III
25.	Ms. B. Suganya, M.Tech.,	Asst. Professor – Gr. III
26.	Ms. Priyadarshini, M.E.,	Asst. Professor – Gr. III

Non – Teaching

- | | | |
|----|--------------------------|-------------------|
| 1. | Mr. R. Chandar, MCA | System Programmer |
| 2. | Mr. B. Sugumar, B.E., | System Programmer |
| 3. | Mr. R. Paul Pandian, DCE | Lab Technician |
| 4. | Mr. A. Mohan | Office Assistant |
| 5. | Ms. S. Saranya, B.Sc., | Lab Technician |

ELECTRICAL AND ELECTRONICS ENGINEERING

Teaching

- | | | |
|-----|--------------------------------------|---------------------------|
| 1. | Dr. M. Jagadeesh Kumar, M.E., Ph.D., | HOD & Professor |
| 2. | Mr. A. Anbazhagan, M.Tech. Ph.D., | Associate Professor |
| 3. | Ms. E. Maheswari, M.E., Ph.D., | Associate Professor |
| 4. | Mr. S. Saravanan, M.E., Ph.D., | Associate Professor |
| 5. | Ms. S. Komala Chitra, M.E., | Associate Professor |
| 6. | Dr. T. Muthamizhan, Ph.D., | Associate Professor |
| 7. | Dr. G. Prakash, M.E., Ph.D., | Associate Professor |
| 8. | Mr. M. Veerasundaram, M.E., | Associate Professor |
| 9. | Ms. A. Sasikala, M.Tech., | Asst. Professor – Gr. I |
| 10. | Ms. G. Ezhilarasi, M. Tech., | Asst. Professor – Gr. II |
| 11. | Ms. N. Shanthy, M.E., M.B.A., | Asst. Professor – Gr. II |
| 12. | Mr. R. Dhanasekar, M.E., Ph.D., | Asst. Professor – Gr. II |
| 13. | Ms. R. Kiruthiga, M.Tech., | Asst. Professor – Gr. II |
| 14. | Ms. S. Sivarajeswari, M.E., Ph.D., | Asst. Professor – Gr. II |
| 15. | Mr. P. Rathnavel, M.E., | Asst. Professor – Gr. II |
| 16. | Mr. L. Vijayaraja, M.Tech., Ph.D., | Asst. Professor – Gr. II |
| 17. | Ms. P. Karthika, M.E., | Asst. Professor – Gr. III |
| 18. | Ms. K. Rekha, M.E., | Asst. Professor – Gr. III |
| 19. | Ms. T. Sridevi, M.E., | Asst. Professor – Gr. III |

20.	Mr. S. Surenderanath, M.E.,	Asst. Professor – Gr. III
21.	Ms. T. Thenmozhi, M.E.,	Asst. Professor – Gr. III
22.	Ms. R. Anitha, M.E.,	Asst. Professor – Gr. III
23.	Ms. Razmah, M.E.,	Asst. Professor – Gr. III
24.	Ms. C. Banushri, M.E.,	Asst. Professor – Gr. III
25.	Ms. P. Sheeba Grace, M.E.,	Asst. Professor - Gr. III

Non – Teaching

1.	Mr. A. Gopinath, DEEE.,	Lab Technician
2.	Mr. R. Bhuvanesh, DEEE, B.E.,	Lab Technician
3.	Ms. M. Roselin Mary, DECE.,	Lab Technician
4.	Mr. V. Prabakaran, DEEE.,	Lab Technician
5.	Mr. S. Thangappan,	Electrician
6.	Mr. C. Jambulingam	Office Assistant
7.	Ms. S. Padma, B.E.	System Programmer
8.	Ms. J. Nithya, DEEE	Lab Technician
9.	Ms. R. Kousalya, DECE	Lab Technician
10.	Mr. M. Ramesh, MA	Junior Assistant
11.	Ms. S. Hemalatha	Office Assistant

ELECTRONICS AND COMMUNICATION ENGINEERING

Teaching

1.	Dr. G. Thamarai Selvi, M.E., Ph.D.,	HOD & Professor
2.	Dr. S. Rajarajan, M.E., Ph.D.,	Professor
3.	Dr. Su. Suganthi, M.Tech., Ph.D.,	Associate Professor
4.	Dr. Prabha, Ph.D.,	Associate Professor
5.	Mr. P. Saravanan, M.E., Ph.D.,	Associate Professor
6.	Mr. G. Saravanan, M.E., Ph.D.,	Associate Professor
7.	Mr. Ramprasad Maharana, M.E.,	Associate Professor

8.	Ms. S. Deivanayagi, M.Tech., <u>Ph.D.</u> ,	Associate Professor
9.	Ms. R. Lakshmi Devi, M.Tech.,	Asst. Professor – Gr. II
10.	Ms. G. Saritha, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
11.	Mr. N. Oral Roberts, M.E.,	Asst. Professor – Gr. II
12.	Ms. K. Sumathi, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
13.	Ms. V. Subashini, M.E.,	Asst. Professor – Gr. II
14.	Ms. P. Rajeshwari, M.E.,	Asst. Professor – Gr. II
15.	Ms. G. Valarmathi, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
16.	Mr. V. Narasimman, M.E.,	Asst. Professor – Gr. II
17.	Ms. K. Sangeetha, M.E.,	Asst. Professor – Gr. II
18.	Ms. D. Pushgara Rani, M.E.,	Asst. Professor – Gr. II
19.	Mr. A. Ravindran, M.E., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
20.	Ms. G.P. Bharathi, M.Tech., <u>Ph.D.</u> ,	Asst. Professor – Gr. II
21.	Ms. K. Sivasankari, M.E.,	Asst. Professor – Gr. III
22.	Ms. R. Janaki, M.E.,	Asst. Professor – Gr. III
23.	Ms. S. Sweetline Shamini, M.E.,	Asst. Professor – Gr. III
24.	Ms. N. Rajeswari, M.Tech.,	Asst. Professor – Gr. III

Non – Teaching

1.	Mr. Rangesh, B.E.	System Programmer
2.	Mr. D. Jagan, B.E.	System Programmer
3.	Ms. S. Thayammal, DECE	Lab Technician
4.	Ms. L. Rajeswari, ITI	Lab Assistant
5.	Mr. Lazar	Office Assistant
6.	Mr. Vijayaraman	Lab Assistant
7.	Mrs. J. Gigy Philip	Lab Assistant
8.	Mr. Megavannan, DECE	Lab Technician
9.	Ms. B. Ramya, B.Com.,	Jr. Assistant
10.	Mr. N. Rajasekaran	Lab Assistant

INFORMATION TECHNOLOGY

Teaching

1.	Dr. V. Brindha Devi, M.E., Ph.D.,	HOD & Associate Professor
2.	Dr. D. Muruga Radha Devi, M.E., Ph.D.,	Professor
3.	Dr. P. Saravanan, M.E., Ph.D.,	Associate Professor
4.	Dr. D. Gokulakrishnan, M.E., Ph.D.,	Associate Professor
5.	Ms. J.M. Nandhini, M.Tech., Ph.D.,	Associate Professor
6.	Ms. P. Leela Jancy, M.E.,	Asst. Professor – Gr. I
7.	Ms. A. Ponmalar, M.E., Ph.D.,	Asst. Professor – Gr. II
8.	Ms. C. Rekha, M.E.,	Asst. Professor – Gr. II
9.	Ms. S. Sujeetha, M.Tech.,	Asst. Professor – Gr. II
10.	Ms. B. Deepa, M.E.,	Asst. Professor – Gr. II
11.	Ms. J. Ghayathri, M.E.,	Asst. Professor – Gr. II
12.	Ms. K. Anuratha, M.E., Ph.D.,	Asst. Professor – Gr. II
13.	Ms. P. Subha, M.E.	Asst. Professor – Gr. II
14.	Mr. M. Gnana Prakash, M.E., Ph.D.,	Asst. Professor – Gr. III
15.	Ms. P. Sharmila, M.E.,	Asst. Professor – Gr. III
16.	Mr. C. Srinivasan, M.E.,	Asst. Professor – Gr. III
17.	Mr. S. Mohamed Sanjar Khan, M.E.,	Asst. Professor – Gr. III
18.	Ms. J. Ilakkiya, M.Tech.,	Asst. Professor – Gr. III
19.	Mr. T. Selvaganapathy, M.Tech.,	Asst. Professor – Gr. III
20.	Ms. R. Jegatha, M.E.,	Asst. Professor – Gr. III
21.	Mr. S. Prasath Kumar, M.E.,	Asst. Professor – Gr. III
22.	Ms. R. Rashmi, M.E.,	Asst. Professor – Gr. III
23.	Mr. P. Suthahar, M.E.,	Asst. Professor – Gr. III
24.	Ms. R. Shobana Lakshmi, M.Tech.,	Asst. Professor – Gr. III

Non- Teaching

1.	Mr. V. Suresh, DCSE	Lab Technician
2.	Ms. K. Anusiya, B.Sc.,	Lab Technician

3.	Ms. S. Geetha, BCA	Lab Technician
4.	Mr. K. Velmurugan	Office Assistant
5.	Mr. M. Vinothkumar	Junior Assistant
6.	Mr. L. Chandrasekaran	Lab Assistant

MECHANICAL ENGINEERING

Teaching

1.	Dr. K. Palanikumar, M.E., Ph.D.,	Professor & Principal
2.	Dr. T. Srinivasan, M.E., Ph.D.,	HOD & Associate Professor
3.	Mr. A. Srithar, M.E., MBA, Ph.D.,	Associate Professor
4.	Dr. G. Shanmuga Sundar, M.E., Ph.D.,	Associate Professor
5.	Dr. S. Murali, M.E., MBA., Ph.D.,	Associate Professor
6.	Mr. K. Velavan, M.E., Ph.D.,	Associate Professor
7.	Mr. A. Ponshanmuga Kumar, M.E., Ph.D.,	Associate Professor
8.	Mr. J.M. Prabhu Dass, M.E., Ph.D.,	Asst. Professor – Gr. II
9.	Mr. P. Ramu, M.E., Ph.D.,	Asst. Professor – Gr. II
10.	Mr. D. Kasinathan, M.E., Ph.D.,	Asst. Professor – Gr. II
11.	Mr. R. Vigneswaran, M.E., Ph.D.,	Asst. Professor – Gr. II
12.	Mr. M. Mareeswaran, M.E., Ph.D.,	Asst. Professor – Gr. II
13.	Mr. R. Sridhar, M.Tech.,	Asst. Professor – Gr. II
14.	Mr. P. Nanthakumar, M.E., Ph.D.,	Asst. Professor – Gr. II
15.	Mr. N. Premkumar, M.E., Ph.D.,	Asst. Professor – Gr. II
16.	Mr. S. Balasubramani, M.E.,	Asst. Professor – Gr. II
17.	Mr. S. Sri Karthikeyan, M.E.,	Asst. Professor – Gr. III
18.	Mr. M. Balachander, M.E., Ph.D.,	Asst. Professor – Gr. III
19.	Mr. B. Karthikeyan, M.E., Ph.D.,	Asst. Professor – Gr. III
20.	Mr. R. Sangama Eswaran, M.E., Ph.D.,	Asst. Professor – Gr. III
21.	Mr. Ashwin Sailesh, M.E., Ph.D.,	Asst. Professor – Gr. III

22. Mr. R. Arun Kumar, M.E.,
23. Mr. E. Balakrishnan, M.E.,
24. Mr. S. Meganathan, M.E.,
2. Mr. S. Kartheesan, M.E.,

Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III

Non – Teaching

1. Mr. T. Thangamani, ITI.,
2. Mr. P. Anbazhagan, DME.,
3. Mr. D. Govindaraj, ITI.,
4. Mr. P. Ramanna
5. Mr. R. Nagaraj
6. Mr. J. Rajalingam

Lab Technician
 Lab Technician
 Welder
 Lab Assistant
 Lab Assistant
 Lab Assistant

CIVIL

Teaching

1. Ms. K. Ramya, M.Tech.,
2. Ms. R. M. Asha, M.E., Ph.D.,
3. Mr. P. Pondeepak, M.E.,
4. Mr. C. Achudhan, M.E., Ph.D.,
5. Ms. M. Udhayanila, M.E.,
6. Mr. R. Sridhar, M.Tech.,
7. Ms. R. A. Priyadarshini, M.E.,
8. Mr. M. Murugan, M.Tech.,
9. Mr. G. Dilip Kumar, M.Tech.,
10. Mr. C. Sivaguru, M.E.,
11. Mr. S. Sivarama Krishnan, M.E., Ph.D.,
12. Mr. J. Rajesh, M.E.,
13. Mr. B.S. Xavier Vedha Rayan, M.E.,
14. Mr. T. R. Karthick , M.E.,
15. Ms. L. Rajeshwari, M.E.,

HOD & Asst. Professor – Gr. II
 Associate Professor
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III
 Asst. Professor – Gr. III

Non – Teaching

- | | | |
|----|----------------------------|------------------|
| 1. | Mr. P. Adinarayanan, DCE., | Lab Technician |
| 2. | Mr. E. Natarajan | Office Assistant |
| 3. | Ms. R. Vivega, B.Sc., | Lab Technician |
| 4. | Mr. Ramesh, DCE., | Lab Technician |

MASTER OF BUSINESS ADMINISTRATION

Teaching

- | | | |
|----|---|---------------------------|
| 1. | Mr. V. Selva Kumar, B.E., M.B.A., M.Phil., <u>Ph.D.</u> , | Head & Asso. Professor |
| 2. | Dr. K. Baranidharan, MBA., Ph.D., | Professor |
| 3. | Dr. C.R. Senthilnathan, B.Sc., M.A., MBA., M.Phil., Ph.D., | Professor |
| 4. | Ms. S. Helen Roselin Gracy, M.B.A., M.Phil., <u>Ph.D.</u> , | Associate Professor |
| 5. | Mr. R. Sridharan, M.B.A., | Asst. Professor – Gr. II |
| 6. | Ms. R. Udhayasankar, M.Com., M.Phil., M.Ed., M.B.A., <u>Ph.D.</u> , | Asst. Professor – Gr. II |
| 7. | Ms. P.S. Immaculate, M.B.A., M.Phil., <u>Ph.D.</u> , | Asst. Professor – Gr. III |
| 8. | Mr. S. Vasantha Kumar, B.E., M.B.A., <u>Ph.D.</u> , | Asst. Professor – Gr. III |

Non-teaching

- | | | |
|----|----------------|------------------|
| 1. | Ms. S. Sundari | Office Assistant |
|----|----------------|------------------|

LIBRARY

Librarian

- | | | |
|----|---|---|
| 1. | Dr. T.N.M. Tharinni Mai, M.A. M.L.I.S., MBA, M.Phil, Ph.D., | Senior Librarian &
Associate Professor |
|----|---|---|

Non-Teaching

- | | | |
|----|--------------------------------|------------------|
| 1. | Ms. S. Kavitha, M.Com., MLIS., | Junior Assistant |
| 2. | Ms. A. Pappi, B.A., BLIS., | Asst. Librarian |

PHYSICAL DIRECTOR

1. Dr. P. Ranjith, M.P.Ed., M.Phil, Ph.D., Physical Director

ADMINISTRATIVE STAFF

1. Mr. S. Ramaraj, M.A., Manager
2. Mr. V. Avudainayagam, D. Pharm., S.G. Assistant
3. Ms. S. Kalaivani, M.Com., Assistant
4. Ms. G. Mahalakshmi, B.Com., Jr. Assistant
5. Ms. B. Shoba, B.B.A., Jr. Assistant
6. Ms. H. Bharathi, B.Com., Jr. Assistant
7. Mr. M. Rukmangathan, B.Sc., Accounts Assistant
8. Ms. Uma Padmanaban, B.Com., Accountant
9. Mr. S. Arul Office Assistant
10. Mr. R. Nakkeeran Office Assistant
11. Mr. G. Michal Office Assistant
12. Mr. N. Palaniappan Floor Supervisor
13. Ms. M. Kamakshi Sankari Office Assistant
14. Ms. G. Deepa, BBA Jr. Assistant
15. Mr. B. Murugaiyan, B.Com., MBA Accounts Assistant

Team Work is our Mantra

STUDENT ASSOCIATIONS

The college provides ample avenues for developing technical skills, updating knowledge, personality development and service to the society through the following Associations and Societies. There is a staff advisor to guide the students in the smooth and effective functioning of the Associations.

1. Association of Electronics and Communication Engineering
2. Association of Mechanical Engineering
3. Association of Electrical and Electronics Engineering
4. Association of Computer Science and Engineering
5. Association of Information Technology
6. Association of Science and Humanities
7. Association of Management Studies
8. Association of Civil Engineering
9. Computer Society of India - Student Chapter
10. IEEE - Student Chapter
11. ISTE - Student Chapter
12. SAE Collegiate Club
13. IETE
14. ICI
15. IEDC
16. ED CELL
17. Placement and Training Cell
18. Sports
19. NSS
20. NCC
21. Youth Red Cross
22. Alumni Association

ASSOCIATION OF ELECTRONICS & COMMUNICATION ENGINEERING

The association was started in the academic year 2009-10. Guest Lectures on various topics are arranged regularly. A National level technical paper presentation contest, workshop and quiz program are the regular features. PRAESTANTIA “is conducted every year in August / September. Every academic year, the association arranges for educational tours and industrial visits to develop the industrial knowledge of the students.

ASSOCIATION OF MECHANICAL ENGINEERING

The Mechanical Engineering Association was formed during the academic year 1996-97 and since its inception, periodical meetings, student seminars and guest lectures have been the regular features. Every year, the association conducts atleast one technical seminar every fortnight with special lectures on the topics most relevant to the curriculum for the benefit of the students. The association organises “MESSI”, an All India Technical Symposium, every year. The association has ambitious plans to include interaction with industries in a broader way, such as, sponsoring students in special seminars, research and development activities, which will ultimately improve the institution - industry relationship remarkably.

ASSOCIATION OF ELECTRICAL AND ELECTRONICS ENGINEERING

In order to develop professional ethics and to build rapport with experienced engineers, the Department of Electrical and Electronics Engineering has its association. In addition to the regular activities like guest lectures by eminent professionals, arranging technical visits, seminars and symposiums, it has been organising State level and National level paper presentation and seminars on latest electrical and electronics

engineering topics, under the banner of “WARRO S” every academic year. Industrial tours to provide industrial exposure to students and staff are arranged regularly.

ASSOCIATION OF COMPUTER SCIENCE AND ENGINEERING

The Association is intended to inculcate the technical passion and mould the budding technocrats. “SINTACS” - a national level technical symposium is conducted, bringing students from other engineering colleges, invoking the technical extravaganza. Frequent guest lecturers from various IT oriented companies create awareness among the student population. Visits to large scale industries emboss orientation between the students and industry professionals. Educational tours in and out the state nourishes practical knowledge. The above activities are highly emphasized by this ambitious association in order to make the students update with the state-of the art technology and to improvise on their technical skill set. The association organizes short term courses which bring the students in contact with the parallel fields of their curriculum like networking, hardware and software concepts.

ASSOCIATION OF INFORMATION TECHNOLOGY

This association is functioning under the name “Dreadnought”. Every year, a national level technical symposium is conducted and many institutions throughout the state are showing overwhelming response. The association conducts other than the national level technical symposium, special seminars and workshops in a big manner regularly.

ASSOCIATION OF CIVIL ENGINEERING

Civil Engineering Association was formed during the academic year 2014-2015. The premier branch of Engineering has been organizing a National level technical symposium “ SHRUSTI” every year by inviting eminent and experienced resource persons from industries as well as educational institutions to help the student community at large. Guest lectures, seminars and curriculum related competitions are regular features of the association.

ASSOCIATION OF SCIENCE AND HUMANITIES

This association “SIT SCIHUM” primarily fulfils the aspirations and development of the first year engineering students. State level student seminar is arranged every year for better interaction and exchange of ideas among the first year students. Apart from this, the association is active throughout the year with frequent organization of special lectures by eminent personalities and various co-curricular competitions. The enthusiasm and team spirit of the young students in organizing various activities is outstanding.

ASSOCIATION OF MANAGEMENT STUDIES

The Association of Management Studies comprising mainly of MBA students, periodically conducts seminars, workshops and guest lectures. It also arranges special lecture programmes, educational and industrial visits, paper presentations and other managerial endeavors. It aims at imparting practical skills through frequent interaction with practicing managers and entrepreneurial development programmes. MANFEST, the National Level Meet is conducted for the managerial students every year successfully.

COMPUTER SOCIETY OF INDIA (CSI)

CSI forms a link between the computer related departments of our college and outside industry. Recent developments in IT fields are updated through regular seminars. Course orientation programs for the staff are conducted through this chapter. It has about 1000 students who study computer related courses and are provided with maximum opportunities and channelized to their fields of interest.

INSTITUTE OF ELECTRICAL & ELECTRONICS ENGINEERS (IEEE)

It is the oldest and the largest technical society in the world, having its head quarters in United States of America. A student branch of IEEE functions in our college with students from EEE, ECE & ICE Departments as members. This chapter conducts periodical technical seminars and conferences with the interaction of eminent personalities from leading industries & institutions. The student members are also taken for industrial visits to make them understand the latest trends in their technical fields. It provides them with the best technical magazines, proceedings, transactions, journals etc., published by IEEE, USA. It enables the student members to take part in seminars & conferences conducted by IEEE Student branches of other reputed institutions and to interact with other IEEE members all over the world.

INDIAN SOCIETY FOR TECHNICAL EDUCATION (ISTE)

ISTE plays a great role in enhancing the status of Engineering teachers and students and fulfilling their professional needs. It is ably supported by the Ministry of HRD, AICTE, State Governments and many International agencies in organizing a variety of programmes to develop the competency of Engineering teachers.

SAE - CLUB

This Club was established in the academic year 2015 - 2016. Our SAE Club is one of the largest of all the SAE Clubs in the Southern India Section and in the entire country. Other than responding to the prestigious activities of the SAE, our club conducts significant events every year.

INSTITUTE OF ELECTRONICS & TELECOMMUNICATION ENGINEERS (IETE)

IETE, established in 1953 is India's leading recognised technical professional society. It has over 45,000 members spread all over India and in few countries abroad. It provides leadership in a number of scientific and technical areas of direct importance to national development and economy. The basic objective of our IETE chapter is to facilitate the exchange of information and ideas on the advancements in Electronics & Communication

Engineering through special lectures, seminars and workshops.

ICI- INDIAN CONCRETE INSTITUTE

Indian Concrete Institute (ICI) is the premier professional body for concrete technology with above 12,000 members with 34 centres spread across India. It has on its fold the captains of Construction Industry, building material manufacturers, Leading Consultants & Civil Engineers, Contractors, Academicians and Educational Institutions. In the year 2016, Sri Sairam Institute of Technology has become a life time member in Indian Concrete Institute. Indian Concrete Institute is one of the leading professional bodies in India. It is dedicated to the cause of disseminating knowledge on concrete, to promote concrete Technology and Construction.

INNOVATION AND ENTREPRENEURSHIP DEVELOPMENT CENTRE (IEDC)

The Innovation and Entrepreneurship Development Centre (IEDC) is a unique centre functioning in the Institute to promote and encourage young and budding entrepreneurial aspirants to showcase their innovative talents in the form of student projects. The outcome of these projects is aimed to bring new products to the market or to develop new methodologies so as to generate/ manufacture existing products in a more cost effective and environment friendly way. The centre is sponsored by the Department of Science and Technology, Government of India, wherein every year, five best student projects are selected and awarded Rs. 1 lakh for bringing out the project in the form of a new product. The objective of establishing an IEDC is to set up an institutional mechanism to create self employment opportunities and to convert "job-seekers" into "job-generators". Apart from the above, various training programmes like Entrepreneurship Awareness Programmes (EACs), Entrepreneurship Development Programmes (EDPs) and Faculty Development Programmes (FDPs) are also conducted under the flagship of Entrepreneurship Development Institute of India to foster the entrepreneurial culture among the faculty and students.

ENTREPRENEUR DEVELOPMENT CELL (ED CELL)

ED cell is regularly conducting entrepreneurial awareness and development programmes for all Engineering, Management and Computer Application Students. Stalwarts from industries are invited to motivate and guide students to develop the entrepreneurial skills.

TRAINING CUM PLACEMENT CELL

Training and Placement Cell is an integral part of our institution. The institute has provided complete infrastructure for the effective functioning of the cell. The cell is sensitized to function all through the year towards generating placement and training opportunities for the students. Training activities are organized throughout the

year as an effort towards preparing the prospective students for the campus selection programmes. Reputed industrial houses across the country visit our institute regularly for the campus recruitment programmes. Our pioneering efforts have borne fruits in achieving academic-industrial rapport and we are proud that our students are absorbed by leading giants in the industrial firmament. The placement cell coordinates quite well with the corporate sector and provides well-developed infrastructure to facilitate the campus selection programmes. The cell is designed to function with a high degree of professionalism. It provides almost instantaneous data to the corporate sector with regard to the candidates available for consideration towards placement in accordance with the preserved requirements. Indeed, we have been appreciated more often by the industrial houses for this special features embedded in our work philosophy.

To coordinate the placement activities, the college has a separate placement cell. The placement cell manages its activities collectively by the students and all the heads of the department. The placement coordinators of all the departments involve themselves in all the activities conducted by the Placement cell for updation. The Placement cell has adopted an effective communication system to keep the students informed about potential job opportunities and guide them from time to time.

NOTABLE FEATURES

1. More than 90% placement in the last four years
2. Placed hugely in reputed software industry
3. Higher studies in India and abroad
4. Enhanced avenues and opportunities
5. Accredited by TCS

SPORTS ACTIVITIES

Sports activities are conducted throughout the year to keep the students not only mentally but also physically active. Sai-Leo trophy - Volley ball tournament, Sai Ram Trophy - Cricket Tournament, Leo trophy - Throw ball tournament and South India Level Chess tournament are the regular features of our sports activities. Ample facilities for both indoor and outdoor sports activities are available in the campus. Founder's Trophy, an open tournament in cricket at National level is the newly added event in the packed sports activities.

NATIONAL SERVICE SCHEME (NSS)

The primary objective of the NSS is to inculcate personality and leadership qualities among the students through community service. The NSS unit started functioning in our college in the year 1998 and is involved actively in various programmes. Organizing eye camp, dental camp and blood donation camps, tree planting, helping tribal children, first-aid courses, etc., are some of the outstanding and regular programs of the NSS unit. Besides, special camps at selected villages, distribution of sewing machines and tricycles for physically challenged are also some of the exemplary services done by our unit.

NATIONAL CADET CORPS (NCC)

To develop the qualities of character, courage, discipline, leadership, spirit of adventure and sportsmanship among the youth, there is an NCC Senior Division - 1 (TN) Medical Unit. Cadets are given severe training in Foot Drill, Weapon Training and Air Craft Technology. Our students are encouraged and motivated to take up a career in Armed forces by getting a suitable environment.

YOUTH RED CROSS

An active unit of Youth Red Cross is functioning in the institution. The volunteers are regularly participating in social awareness programmes and competitions conducted by various YRC Units and Anna University apart from our own regular programmes. Red Ribbon Club of our institution functions actively by arranging social awareness programmes and special lectures.

ALUMNI ASSOCIATION

Alumni Meet is arranged every year after annual Convocation. Indeed it is another big celebration. Our Alumni feel proud to be a part of Sri Sai Ram family. Apart from exchanging pleasantries with their teachers and classmates, they provide information regarding their placement and latest trends in their chosen field. Placement opportunities are conveyed to our alumni through their email I.D. Some of our Alumni pursuing higher education in USA, UK, Australia and other Countries, present seminars to our students and inspire them.

STUDENTS CLUB

1. Fine Arts Club
2. Yoga and Equilibrium Centre
3. Consumer Club
4. Environmental Club
5. English Literary Association
6. Tamil Literary Association
7. Women Forum
8. Science Club

9. ECO and Swachh Bharat Club
10. Quiz Club
11. Math Club
12. Code Club
13. Robotics Club
14. Cyber Club
15. M-Apps Club
16. R & D Club
17. Entrepreneurship Club
18. Photography Club
19. Yuva Club / Young Indian
20. Adventure Club
21. Humour Club
22. Culinary Club
23. Global / Higher Studies Bureau
24. Classics Club
25. Health Club
26. Automobile Club
27. Rotaract Club / Lions Club
28. Energy Efficiency Club
29. Skill Development Club
30. Disaster Management Club
31. Agriculture & Farming Club
32. Foreign Language Club
33. Safety Club
34. TEDx SairamIT

GEMS OF SAI RAM
UNIVERSITY RANK HOLDERS

SL.NO.	NAME OF THE STUDENT	DEPT.	RANK
2011 BATCH			
1.	MS. R. UMADEVI	MBA	1ST GOLD MEDAL
2.	MS. S. RAMYA	MBA	22
3.	MR. M. SHANMUGA BALAGAN	MBA	31
4.	MS. P. SASIKALA	MBA	33
5.	MR. B. LOKESH	MBA	35
6.	MS. M. AISHWARYA	MBA	36
7.	MS. P. R. PRIYAMVADHA	MBA	40
8.	MS. RAMITHA COENGHA	MBA	43
9.	MS. D. LAKSHMI	MBA	47
10.	MR. R. BALAJI	MBA	50
2012 BATCH			
11.	MS. M. YAKSHANA	ECE	12
12.	MS. J. LYNETTE MARIA	ECE	40
13.	MS. V. SARANYA	CSE	14
14.	MS. R. KHAISER JEHAN	CSE	19
15.	MS. K. VIDHYA	EEE	34
16.	MS. S. SAHANA	EEE	41

17.	MS. R. NARMADHA	EEE	49
18.	MS. K. R. AISHWARYA	IT	48
19.	MS. M. MAGALA	MBA	14
20.	MS. P. HEMA PRIYA	MBA	18
21.	MS. D. MANORANJANI	MBA	21
22.	MS. R. SINDHUJA	MBA	28
23.	MS. V. SAVITHA	MBA	30
24.	MS. V. MEENA	MBA	30
25.	MS. P. PREM ANAND	MBA	31
26.	MS. B. SUGANYA	MBA	39
27.	MS. V. GAYATHRI	MBA	47
28.	MS. S. GAYATHRI	MBA	48
29.	MS. P. SINDUJA	MBA	50
2013 BATCH			
30	MS. DIVYA NATARAJAN	EEE	7
31	MS. GAYATHRI R	IT	11
32	MS. ARUNAPRIYA V	ECE	15
33	MS. KARTHIKA P	EEE	20
34	MS. HASIN M	CSE	30
35	MS. PADMAVATHY A	ECE	30
36	MS. GEETHA S	EEE	31
37	MS. ARUNA D	CSE	32

38	MS. RADHIKALAKSHMI A	CSE	33
39	MS. SATHVI S	CSE	36
40	MS. SUBASHINI K	MBA	36
41	MS. VINOTHINI A	MBA	37
42	MR. GOWRI SANKAR A	EEE	38
43	MS. SHILPA JAIN N	CSE	42
44	MS. RAGUNATH R	ECE	43
45	MS. ANANTHY C R	IT	43
46	MR. KARTHIK RAMAKRISHNAN	IT	44
47	MS. SHARMILA S	MBA	45
48	MR. VIVEK M	IT	46
49	MS. PREMALATHA V	ECE	47
50	MR. ELUMALAI S	ECE	48
51	MS. MOHANA PRIYA S	IT	50

2014 BATCH

52	ASHWIN V	CSE	7
53	JAGANATH R M	CSE	10
54	ABHEEK KUMAR SRIVASTAVA	CSE	10
55	DIVYA S	IT	14
56	KARUNYA T	IT	16
57	PRIYANKA P	IT	17
58	ADIN SHIRLY P	ECE	21
59	ALAMELU R	EEE	22

60	SOWNDARYA K	IT	22
61	VISHNUPRIYA P T	CSE	25
62	JAYASUDHA K R	MBA	28
63	APARNA T	CSE	30
64	KING PRAKATHEESH C	IT	30
65	BADHRINATH S	CSE	33
66	ARAVIND KUMAR S	IT	37
67	JAYALAKSHMI V	ECE	38
68	SUMITHA U	CSE	39
69	PADMAPRIYA P T	ECE	39
70	KEARTHIKA B	ECE	40
71	NIRESHKUMAR K	ECE	42
72	POOJA TRIPATHI	MBA	42
73	HARISH P	IT	43
74	RANJANI SURESH	IT	43
75	PUNITHA N	CSE	47
76	SELVALAKSHMI I	EEE	48
77	SIVASHANKARI S	EEE	48
78	DEVI S	IT	48
79	SOWMYALAKSHMI A	EEE	49
80	SHARMILAJASMINE A	CSE	50
81	VIDHYA K	IT	50
82	SUMAN KUMARI	MBA	50

2015 BATCH

83	G. SWEATHADEVI	ECE	1 GOLD
84	S. MITHUN	MECH	3
85	J. JEYASUBHA	ECE	6
86	KARTHICA C	EEE	6
87	I .T.SIVARANJANI	CSE	7
88	D. SANGEETHA NANDHINI	ECE	7
89	V. PRIYA	IT	9
90	S. VARATHARAJAN	EEE	9
91	M.A. NANDHINI	EEE	10
92	V. DIVYA	EEE	11
93	K. KALYANI	CSE	13
94	V. RAMYA	CSE	18
95	R. MARAGATHAM	IT	18
96	K. JEGANNATHAN	MECH	21
97	G. PRASHANTH	MECH	21
98	V. SANDHYA	CSE	22
99	P. SARANYA	CSE	23
100	M. SULAIHA JASMIN	ECE	24
101	S. DIVYA KUMARI	EEE	26
102	S. SAIROOPA	EEE	27
103	U. AKSHAYA	CSE	27

104	B. GOHILA	EEE	29
105	P. SOWMYA	IT	29
106	S. SAKTHI SARANYA	ECE	31
107	R. VALLIAMMAI	EEE	32
108	M.V. PRIYANGA	CSE	32
109	SAI BARATH SUNDAR	EEE	33
110	DEEPIKA MAHADEVAN	CSE	33
111	G. P.DHANESWAR	ECE	34
112	T. ILAKKIYA	MBA	34
113	M. SAI SHYAM MANOHAR	EEE	35
114	J. NIROSHINI RAMANI	CSE	35
115	B. MADHUMATHI	CSE	36
116	A. AISHWARYA	ECE	36
117	E. LALITH VIGNESH	CSE	36
118	U.PRIYADHARSHINI	ECE	40
119	P. UDHAYANITHI	CSE	42
120	M. SRIHARANI	EEE	45
121	V. SANJANA	EEE	46
122	G. SAIPRIYA	CSE	47
123	R. BHARATHI	CSE	49
124	A. VIJAYALAKSHMI	ECE	50
125	G. MOUNIKA	ECE	50

2016 BATCH

126	EDWIN V JERRY	MECH	5
127	AKSHAYA J	IT	7
128	LAKSHMI PRASAD S	MECH	8
129	SHANMUGA PRIYA S	ECE	9
130	SARADHA DEVI P	MBA	10
131	SWATHI R	EEE	11
132	AMARNATH C	MECH	11
133	DHIVYA MARGERET S	EEE	14
134	YAMINI G C	MBA	16
135	SATHYA PIRIYA C	CSE	17
136	SHUBHANGI	EEE	20
137	RUBHAA T	EEE	20
138	MONICA S	IT	21
139	PRAVEEN KUMAR M	MECH	22
140	NIRANJANA R	ECE	22
141	PRIYADHARSHINI R	MBA	23
142	BADRINARAYANAN S	MECH	23
143	NARAYANAN V	MECH	24
144	PREETHI D	CSE	25
145	CYNTHIA R	CSE	27
146	NASLIN PAVITHRA G	CSE	28
147	HARISH T	EEE	29

148	CHARI MAITALI RANGANATHAN	MBA	30
149	SOBANA S	ECE	31
150	SWETHA L	EEE	33
151	SUPRIYA @ SIVAMAHESHWARI S	EEE	33
152	VENKATESH R	MECH	34
153	RISHIKESH KV	MECH	37
154	ABINAYA S	IT	38
155	SOWMIYA S	CSE	39
156	KRISHNAVENI S	EEE	41
157	VARALAKSHMI C	EEE	41
158	DEEKSHA DOBRIYAL	EEE	42
159	SHANMUGA SOUNDARYA V	CSE	43
160	VAITHEESWARAN R	EEE	43
161	KAVYA N	EEE	43
162	MAHA LAKSHMI P	MBA	43
163	ARCHANA N	IT	46
164	PASUPATHINATH R	EEE	46
165	MONICA C	EEE	46
166	SESHADRI NS	CSE	47
167	PRIYADHARSHINI V	IT	47
168	JAYAPREETHI S	EEE	47
169	SOWMYA DEVI R	ECE	47
170	JEEVARATHINAM M	CSE	48
171	APARNA R	IT	48

172	ANUSHA R	CSE	49
173	PAVITTHRA I	IT	49
174	SHANMUGAM P	IT	49
175	MANOJ KUMAR U	MECH	49
176	SARUMATHY S	CSE	50
177	MECANEL SEELAN D	IT	50
178	SRUTHI R	EEE	50

2017 BATCH

179	MADHUMIDHA L	IT	5
180	KEERTHANA S	EEE	10
181	RAGHUL S	CSE	11
182	PAVITHRA D	MBA	11
183	ELAKIYA S	IT	12
184	KAYALVIZHI R	IT	12
185	MALINI M	CIVIL	13
186	NIVETHA M	EEE	13
187	SUMATHI R	EEE	13
188	MITHRA S	CSE	13
189	RAJASEKAR D	MECH	16
190	MADHAN R	MECH	17
191	PRIYANGA I	CIVIL	18
192	KRUTHIKA M	CSE	20
193	VARSHA G	CSE	20
194	DIVYALAKSHMI N	IT	20

195	ABINAYA M	IT	20
196	ABHISHEK S	MECH	20
197	ASHLY CHINNU VARGHESE	IT	22
198	SHARMILA S	CSE	23
199	BHARGAVI S	EEE	24
200	JITHIN J SANKAR	MECH	24
201	RAJITH RAHUL K	MECH	27
202	ARVINDH R	EEE	28
203	SHALU C	ECE	29
204	SANJU S	CSE	30
205	ANISH KUMAR SINGH	CSE	31
206	BHUVANESWARI R	IT	31
207	HARSHA VARDHINI R	CSE	32
208	NIVEDHA S	IT	32
209	SUSHMITHA MARY A	MBA	32
210	SARAN PRABU V	MECH	33
211	DIVYA R	EEE	34
212	SUBASRI R	EEE	36
213	VINOTH H	CSE	36
214	KUMUTHAVALLI S	EEE	37
215	GAJA LAKSHMI G	IT	37
216	MANASA B	EEE	39
217	ASHRITHA SRIDHAR	CSE	39
218	AISHWARYA RAJARAM	CSE	40
219	GAYATHIRI K M	CSE	40

220	OOVIYA A	CSE	41
221	PRITHIPA V	CSE	41
222	NISHANTH I	MECH	41
223	GRANDHE VENKATA KARTHIK	CIVIL	42
224	ARAVIND V	EEE	42
225	SASI REKHA K	IT	42
226	DIVYA N	IT	42
227	BALAJI SRINIVAS V	MECH	43
228	MOHANA VALLI S	MBA	43
229	KIRUTHIKA E	CSE	44
230	MEENAKSHI S	ECE	44
231	DURGADEVI D	IT	44
232	SNEHA D	ECE	45
233	SUBATHRA A	IT	45
234	KAVERY A	IT	45
235	DEVIKA R	EEE	46
236	SANDHYA G	ECE	46
237	RAGAVI S	IT	46
238	SUGANTHI R	ECE	48
239	THARANI L	CSE	50

SAI RAM INSTITUTE OF TECHNOLOGY
*has a long and distinguished academic record,
but its sights are set firmly on the future.*

INNOVATION & ENTREPRENEURSHIP DEVELOPMENT

Dr. APJ Abdul Kalam Innovation Ecosystems

is an initiative to encourage the spirit of innovation amongst the budding engineers of the country.

The Innovation Award is a National Level Project Competition for engineering students which will recognize and reward students for their ideas and innovation in science and technology across five domains...

Agriculture

Energy

Water &
Environment

Manufacturing &
Technology

Infrastructure

Cash Awards are Presented

Leo Muthu Merit Scholarship is named after our beloved Founder Chairman Shri. MJF. Lion. Leo Muthu, a visionary entrepreneur, with a strong sense of social commitment. The Scholarship was launched as a CSR initiative of the Sairam Group with the aim of empowering deserving students with education helping them to make a difference to their families and society at large. Leo Muthu scholarship is for aspiring meritorious students from the economically weaker sections of society - irrespective of caste, creed, religion or race.

Marks in +2 (Maths, Physics & Chemistry)	Scholarships*
Centum in all Subjects	₹ 1,00,000/-
Centum in any 2 Subjects	₹ 50,000/-
Centum in 1 Subject & Total 585 +	₹ 25,000/-
PCM with total 580 & Above	₹ 10,000/-
PCM with total 570-579	₹ 5,000/-
CBSE - PCM (290 & above)	₹ 50,000/-
CBSE - PCM (285 - 289)	₹ 25,000/-
CBSE - PCM (275 - 284)	₹ 10,000/-

*Applicable for First year admissions through TNEA

MERIT SCHOLARSHIPS AND AWARDS BY THE BENEVOLENT MANAGEMENT

☞ Every year, more than ₹ 50,00,000/- is awarded as scholarship to the meritorious students of all the UG and PG courses of all the years. Details :

Merit Scholarship for II Year

- CGPA 9.500 & Above - Full Tuition Fees waiver
- CGPA 9.250 to 9.499 - ₹ 25,000/-
- CGPA 9.000 to 9.249 - ₹ 15,000/-
- CGPA 8.750 to 8.999 - ₹ 10,000/-
- CGPA 8.500 to 8.749 - ₹ 5,000/-

Merit Scholarship for III & IV Year

- CGPA 9.250 & Above - Full Tuition Fees waiver
- CGPA 9.000 to 9.249 - ₹ 25,000/-
- CGPA 8.750 to 8.999 - ₹ 10,000/-
- CGPA 8.500 to 8.749 - ₹ 5,000/-

☞ Gold Plaque to University Rank holders.

☞ Scholarships for the deserving but financially backward.

☞ Awards to consistent achievers in academics, culturals, sports and other competitions.

☞ Best out going student awards.

☞ Awards to students who excel in project works.

☞ Sponsorship for higher studies.

☞ Sponsorship for attending international conferences and workshops.

☞ Best Girl Student Award to girl students from all the branches of UG & PG.

☞ Awards to teachers.

☞ Special cash awards and gifts to teachers for producing 100% results.

☞ Cash Awards for staff marriage and functions

☞ Special Cash Awards for the members of the staff of various departments for producing University Ranks.

GENERAL RULES

1. Strict discipline should be maintained within the premises of the institution. Indiscipline, misconduct, disobedience or any other irregularity will render a student liable for fine, suspension or immediate dismissal from the institution.
2. The lecturers and physical directors are authorised to check any misconduct of the students within the campus.
3. Implicit obedience to orders of the staff is demanded from every student.
4. Students attending meetings and functions within or outside the campus should maintain perfect order and discipline.
5. A student suspended thrice will be dismissed immediately without any enquiry.
6. Visitors will not be allowed to contact a student during class hours. However, under unavoidable circumstances, they will be permitted to meet the student with prior permission from the concerned authority.
7. Students should get permission before entering into staff room or office or laboratory.
8. Students will be held responsible for any tool or apparatus placed in their charge and the furniture they use. In case of damage or loss, they will be held financially responsible. Any damage or breakage should be made good by the concerned student immediately when called for.
9. Students are advised to take care of their valuables (such as calculator, watch, purse and other things) at their own risk.
10.
 - (i) Ragging is considered as a crime.
 - (ii) Any student found involved in such a barbaric act will be dismissed immediately without any enquiry.
 - (iii) Simultaneously, a complaint will be made to the nearest police station for further action.
 - (iv) It may lead to a fine of upto Rs. 10,000 and 2 years rigorous imprisonment.
 - (v) Once the complaint is received then it will be the duty of the accused to prove his/her innocence.
11. Two wheelers and Four wheelers are strictly prohibited inside the campus.
12. Use of Cellular Phones, Walkman, Pen-drive, i-pod, Laptop, SIM card, Memory Card & other musical instruments are strictly prohibited while travelling in the college bus and inside the campus. However, students can use the required electronic devices for academic purposes (Project / Research / Presentation) with prior permission from the HOD / Warden (Applicable for Hostellers).
13. Students should maintain silence, decency and decorum always.

CODES FOR CLASSROOM DISCIPLINE

1. Students are required to be punctual and regular to their classes.
2. Students should not loiter around in the verandah or corridor during class hours.
3. Students are expected to be in their respective classes atleast 5 minutes before the classes commence.
4. During class hours, students should remain inside their class rooms.
5. Late comers should get permission for entering the class. However, admission to such candidates will be purely subject to the approval of the concerned faculty.
6. Regular late comers will not be allowed to attend the classes without permission from the concerned authority.
7. No student should leave the hall without the permission from the faculty.
8. Students will not be allowed to come out of a lecture hall during or in between two class hours without any valid reason and prior permission.
9. Students are required to attend the classes with text books, note books, calculator, instrument box etc. as prescribed by the faculty.
10. In the laboratories no student will be permitted to do a fresh experiment or work until the record of his / her previous work is checked by the faculty-in-charge.
11. Habitual neglect of class work and home work will be deemed as breach of discipline and may render a student to be sent out of class.
12. No student should leave the lecture hall during class hours for paying the fees or to get correction in the lab records or to borrow a book from the library.
13. During the free hours, the students may go either to the library or to the playground without disturbance to others.
14. Students shall leave the lecture hall/lab only with the permission of the concerned faculty or after the class is dispersed.
15. Every faculty-in-charge of a class is authorised to check any misconduct of the students and may require a student or students to withdraw from his/her classroom and shall report the matter to the Principal.
16. Disobedience to the order of a faculty will be deemed as breach of discipline.
17. Attendance is a must for sports hour, seminar or library hour. It will also be included while calculating the percentage of attendance.

Discipline of the highest order is expected from all the students. Any student who violates any of the rules and regulations of the institution shall be deemed to have committed breach of discipline and the Principal is the authority to impose any one or any combination of the following punishments.

1. Loss of attendance
2. Refusal to issue attendance certificate and / or conduct certificate, course completion certificate.
3. Suspension
4. Expulsion from the institution.

The Principal may alter or amend these rules or add further rules from time to time for the smooth functioning of the institution.

DRESS CODE

1. Students should wear clean and decent dress. Wearing Jeans, T. Shirts, Black Colour Shirts and Jeans type cotton formal pants are strictly prohibited inside the campus.
2. Students should come daily in formals to the college. Boys should tuck-in their shirts and wear only black leather shoes and leather belt while they are inside the campus.
3. Girls should wear only churidhars with dupatta both sides pinned up. Wearing half-sarees, middies, short sleeves, short & tight churidhars, tight tops, tight pants, leggings and jeans are strictly prohibited inside the campus.
4. Students should wear the respective uniforms to attend their practical classes.
5. Students are advised not to wear loose-fitting shirts or pants while doing workshop / laboratory practicals.
6. Students should compulsorily wear their I.D. cards with sling in the campus, class rooms and also in the college bus, failing which stern action will be taken.

ATTENDANCE AND LEAVE

1. Students are expected to be regular and punctual to their classes.
2. Late comers will not be permitted to enter the lecture hall during a class hour. However, they will be allowed to enter the lecture hall in between two class hours.
3. Late comers will not be given attendance for that particular hour.
4. A student absent for one hour will be treated as absent for that complete session (Forenoon / Afternoon).
5. Students will not be allowed to take leave without prior permission from the HOD.
6. Students have to submit the leave letter in the prescribed form.
7. Students will not be allowed to take leave for more than 6 days per semester and 10 days in a year. Those who exceed the limits without valid reason will be fined Rs. 100 per day.

8. Students will not be given attendance if they do not pay the fees, if any, within the due date.
9. Attendance will be given only from the date on which the arrears (Fees / dues if any) are cleared.
10. Every student is expected to have a minimum of 75% attendance in each and every theory subject and minimum of 90% attendance in practical classes.
11. On no account, the students who fall short of attendance will be allowed to write the University Exams.
12. A student who does not follow the instructions of a faculty during class hours will be treated as absent for that particular hour.
13. Leave will not be granted on the re-opening day of a term and on examination days except for valid reasons.
14. Special classes will also be treated as regular classes and attendance to a special class is a must.
15. If any student is found absent for a special class, he will loose attendance for the next day.
16. Leave letter should be submitted to the class coordinator in advance with genuine reasons. Under unavoidable circumstances the leave letter should be sent to the Principal on the first day of absence if a student wishes to take leave for more than two days continuously. Otherwise leave may not be granted.
17. A student who is absent without leave letter for over 10 days at a stretch will be liable to removal of his / her name from the roll.
18. Attendance for tests, model exams, special classes, seminars, association meetings and industrial visits are compulsory.
19. Students will not be allowed to leave the campus before the closing hours without any valid reason and prior permission from the HOD.
20. Medical certificate will not be accepted without valid reason. It will be purely subject to the approval of the HOD.
21. Attendance for the last hour (including practical) will be taken only about 10 minutes before the closing time 4.00 p.m.
22. A student who is absent for the closing hour (last hour on a day or the last period) will be treated as absent for the whole day.
23. Any student who is absent without leave letter will be liable to pay a fine of Rs.50/- per day.
24. Any student who attends the college without ID or Bus Pass is liable to pay a fine of Rs.50/-
25. **Any student who wants transfer from this institution to other institution during the I year or II year has to intimate this to the college authorities before three months.** If not, the student will be asked to pay the entire college fees meant for the next year to the institution.

ASSESSMENT TESTS AND AWARD OF INTERNAL MARKS

1. 100% attendance is recommended for class tests, Assessment Tests and Model examinations.
2. Students will not be allowed to take leave during tests. However, for genuine reasons, he / she may be allowed to take up the test on any other day with prior permission from the concerned HOD and Principal.
3. Students who absent themselves for the tests without any valid reason and prior permission from the concerned HOD and the Principal, will not be permitted to take up the next Assessment examinations.
4. Internal marks will be calculated based on the Assessment tests.
5. Students are expected to perform well in the three Assessment examinations as their internal marks will be strictly awarded in accordance with their performance in the Assessment tests.
6. Students who do not score more than 50% marks in any one of the examinations will be required to write the retest and attend the college for coaching classes (4 PM to 6 PM and during study holidays).
7. Immediately after every Assessment test, the marks scored by the students will be entered in the Anna University Web Portal and this can be viewed by the students.
8. The Internal marks will be calculated for 20 which will be the average of the mentioned above 3 examinations (Not the best of two from the three examinations).
9. Students who do not perform well for sufficient internal marks will be recommended for class tests to ensure better performance in the subsequent Assessment tests so that their internal marks can be improved.
10. If a student is found guilty of malpractice during the tests or model examinations or university examinations, proper disciplinary action shall be initiated.

WARD & MENTORING SYSTEM

+

COUNSELLING AND PROGRESS REPORT OF THE STUDENTS

1. Students will be divided into groups and each group consisting of 15 to 20 students, will be placed under the guidance of a faculty, who will be their mentor.
2. The Mentor will be monitoring the ward's progress in studies, regularity in attendance, conduct, participation in co-curricular and extra curricular activities and health condition as well.
3. A personal file is maintained for each student to record his/her progress in studies, attendance and other aspects.
4. All leave applications should be sent only through the student's mentor.
5. The students may approach their mentor freely for guidance and advice anytime and the contact number of the mentor will be given to the students.
6. The mentors will counsel their wards periodically for the betterment of their wards in all fronts. A motherly care will be shown by the mentor in counselling and monitoring their wards.
7. Irrespective of the problems (financial, health issues and psychological), each student will be treated with utmost care, affection and attention.
8. The mentor will constantly keep in touch with the wards' parents / guardians for updation of the ward's progress.
9. Progress report of every student will be sent to his/her parents or guardian at the end of each test and the model examination indicating the marks the student has secured in the examination.
10. If a student is found short of attendance and irregular to classes, reports will be sent to his / her parents or guardian.
11. Parents or guardians who wish to know the progress of his/her son or daughter will be provided the same on request.
12. Parents / Guardians are requested to meet the mentors frequently to know the performance and progress of the wards.
13. Parents / Guardians may call the mentor at anytime to clarify any information if they wish to know or inform.
14. Our ward and mentoring system will ensure the students feel at home and build a perennial relationship between the ward and the mentor which will ultimately lead to the better progress of the students in their personal and professional lives which we have been witnessing for so many years.

CENTRAL LIBRARY

A capacious central library with extensive reading facilities is available for the use of staff and students. All students and staff are members of the library and are entitled to borrow books.

The library and the reading room will be kept open on all working days. It has about 70,000 volumes related to all branches of Engineering, Computer Science, Management, English, Mathematics, Physics, Chemistry, General Studies apart from Journals, Magazines and Newspapers.

It not only subscribes to National & International Journals, but also has CDs and DVDs which can be viewed in a separate audio visual centre.

RULES AND REGULATIONS OF THE CENTRAL LIBRARY

1. The library and reading room will be kept open to the students and staff from 8.30 a.m. to 6.00 p.m. on all working days.
2. Students may enter the library and select the books or magazines of their choice on all working days.
3. Strict Silence should be maintained in the library.
4. Students should leave their books and note books in the racks kept in the verandah before they enter the library.
5. On receiving a book, the student should examine the condition of the book. If there is any damage, it should be brought to the notice of the librarian. Otherwise, the student will be held responsible for the damage.
6. A student will be allowed to keep a book for 15 days from the date of issue. It may be renewed for a further period of 15 days.
7. If the book is retained beyond the due date without renewing, a fine of 50 paise per day will be collected up to 15 days from the due date. After that Re. 1/- per day will be collected.
8. No reference book shall be lent.
9. In the case of books lost either by the staff or students, the book should be replaced at once with the latest editions of such books by them. When such books are not available with the book sellers or publishers or out of print, double the cost of the book will be collected from the borrowers.

10. Every member is expected to handle the books and magazines of the library with care.
11. User should not make any writings, markings, scribbling or underlining in the library books.
12. The librarian is empowered to send out any student who misbehaves in the library.
13. Students will not be allowed to borrow books from the library till the fine (if any) is paid or replacement (if any) is effected as the case may be.

LIBRARY CARD

To enable the members in borrowing books from the library, bar-coded ID cards are issued. UG students can borrow two books and PG students can borrow four books at a time.

1. The students are advised to keep ID cards safe.
2. In case of loss of a library card, the same should immediately be brought to the notice of the librarian.
3. Duplicate ID card can be obtained against a payment of Rs.100/-
4. Duplicate ID card will normally be issued only after 30 days from the day on which the loss is reported.
5. Only the card holders are entitled to borrow books from the library.
6. The owner of the ID card will be responsible for the book borrowed against it.
7. 'No-dues' certificate will be issued only after ascertaining the surrender of ID Card to the librarian within the due date.

LIBRARY TIMINGS

- | | | | |
|----|-----------------------------|---|---------------------------|
| 1. | Working Hours | : | 8.30 a.m. to 6.00 p.m. |
| 2. | Issue of ID Cards | : | 1 st Semester |
| 3. | Issue of books | : | 10.40 a.m. to 4.00 p.m. |
| 4. | Return of books | : | 9.00 a.m. to 12.00 noon |
| 5. | Return of ID Cards | : | End of the course |
| 6. | Issue of No due certificate | : | End of the final semester |

SAIRAM HOSTELS

Separate hostels for Men and Women are available with independent mess facilities. Both the hostels are administered by the Deputy Wardens under the guidance of the Chief Warden.

Chief Warden

Principal

Deputy Warden

Mr. V. Balaji

HOSTEL RULES AND REGULATIONS

1. Students will be provided accommodation after paying the full fees.
2. Students admitted to the Hostel should consider it as their home.
3. The wards should strictly follow the rules and regulations laid by the management from time to time.
4. Any report should be made to the Deputy Warden only.
5. Wards should wear proper dress to enter the mess hall.
6. Students should follow the mess timings. On no account food will be provided for the late comers.
7. Students should take care of their properties at their own risk.
8. Each hostel student will be given 3 visitors pass.
9. Visitors pass should be used genuinely by the hostellers.
10. Students should take leave with the permission of the Dy.Warden. If not, they will be liable to pay a fine of Rs.50/- per day.
11. No refund is permitted if a student is expelled from the hostel on disciplinary grounds.
12. Refund is not permitted if the student withdraws from his/her studies due to any reason during the middle of the academic year .

TRANSPORT FACILITIES

The transport facilities made available in our college play an important role in the smooth functioning of the college. At present there are 151 buses catering to the needs of both staff and students. In near future additional 25 buses will be operated from various destinations as per requirement. The timings are scheduled such that all the buses will reach the college at 8.40 a.m. In the evening, all the buses will leave the campus at 4.00 p.m. Extra buses from college to Tambaram at 6.00 p.m. are also available to those who wish to spend more time in the campus for utilising the Internet, Library and Sports facilities.

ROUTE NO. 1 to 12 TAMBARAM TO COLLEGE

T 03	TAMBARAM	:	08.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 13 KRISHNA NAGAR TO COLLEGE

K 37	KRISHNA NAGAR (Mudichur)	:	08.00 a.m.
L 02	LAKSHMIPURAM SERVICE ROAD	:	08.08 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 14 KONE KRISHNA TO COLLEGE

K 28	KONE KRISHNA	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 15 RAJAKILPAKKAM TO COLLEGE

R 02	RAJAKILPAKKAM	:	07.35 a.m.
M 11	MAHALAKSHMI NAGAR	:	07.38 a.m.
C 02	CAMP ROAD	:	07.42 a.m.
S 11	SELAIYUR	:	07.44 a.m.
A 04	ADHI NAGAR	:	07.47 a.m.
C 19	CONVENT SCHOOL	:	07.49 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 16 NGO COLONY TO COLLEGE

B 14	BRINTHAVANAM NAGAR	:	07.20 a.m.
------	--------------------	---	------------

K 06	KAKKAN BRIDGE	:	07.25 a.m.
B 12	BLUE BIKES (NGO COLONY)	:	07.28 a.m.
N 01	NGO COLONY	:	07.30 a.m.
M 72	MOUNT STATION	:	07.33 a.m.
H 10	HDFC BANK (ADAMBAKKAM)	:	07.35 a.m.
J 03	JAYALAKSHMI THEATRE (HERITAGE)	:	07.37 a.m.
T 03	TAMBARAM	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 17 ADAMBAKKAM - II TO COLLEGE

G 03	GANESH TEMPLE	:	07.25 a.m.
A 03	ADAMBAKKAM (PS)	:	07.30 a.m.
J 03	JAYALAKSHMI THEATER (HERITAGE)	:	07.33 a.m.
T 02	T. G. NAGAR SUBWAY	:	07.35 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 18 THARAMANI RAILWAY STATION TO COLLEGE

T 43	THARAMANI RAILWAY STATION	:	07.05 a.m.
K 50	KANTHANCHAVADI	:	07.10 a.m.
P 31	PERUNGUDI	:	07.15 a.m.
T 30	THORAIPAKKAM	:	07.17 a.m.
M 33	METTUKUPPAM	:	07.20 a.m.
P 01	P.T.C. QUATERS	:	07.23 a.m.
K 17	KARAPAKKAM	:	07.25 a.m.
S 17	SHOLINGANALLUR	:	07.30 a.m.
P 28	PERUMBAKKAM	:	07.35 a.m.
P 45	PUDHU NAGAR	:	07.38 a.m.
S 08	SANTHOSHPURAM	:	07.45 a.m.
S 12	SEMBAKKAM	:	07.48 a.m.
	SAI RAM CAMPUS	:	08.40 a.m.

ROUTE NO.19 NANGANALLUR TO COLLEGE

M 75	MUVARASANPATTU KULAM	:	07.40 a.m.
M 77	MUVARASANPATTU POLICE BOOTH	:	07.43 a.m.
M 76	MUVARASANPATTU PERIYAR SILAI	:	07.45 a.m.
J 09	J.K. MAHAL (Nanganallur)	:	07.48 a.m.
H 12	HINDU COLONY IIIrd CROSS (Nanganallur)	:	07.50 a.m.
V 16	VELAN THEATRE	:	07.52 a.m.
P 18	PARK @ NANGANALLUR	:	07.55 a.m.
J 14	JAIGOPAL SCHOOL	:	07.56 a.m.
P 08	PALAVANTHANGAL SUBWAY	:	08.00 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.20 MADURANTHAKAM TO COLLEGE

M 39	MADURANTHAKAM B.S.	:	06.40 a.m.
C 28	CHENGALPET BYPASS	:	07.15 a.m.
J 12	J.S.P. HOSPITAL (Chengalpet)	:	07.20 a.m.
S 26	SRINIVASAPURAM	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 21 ACHARAPAKKAM TO COLLEGE

A 36	ACHARAPAKKAM	:	06.45 a.m.
M 38	MELMARUVATHUR	:	06.50 a.m.
S 55	SOTHUPAKKAM	:	06.52 a.m.
S 56	SILAVATTAM	:	07.00 a.m.
I 10	IYYANAR KOIL (Madurantakam)	:	07.03 a.m.
K 63	KARUNGUZHI	:	07.05 a.m.
M 80	MELAVALAVAMPETTAI	:	07.10 a.m.
K 52	KALLAPERANPURAM	:	07.15 a.m.
P 79	PADALAM	:	07.20 a.m.
P 56	PUKATHURAI KOOT ROAD	:	07.23 a.m.
M 81	MAMANDUR	:	07.27 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 22 KALPAKKAM TO COLLEGE

K 53	KALPAKKAM BUS STOP	:	06.20 a.m.
S 45	SADRAS (Kalpakkam)	:	06.30 a.m.
A 62	ANUPURAM (Kalpakkam)	:	06.40 a.m.
T 32	THIRUKAZHUKUNDRAM B.S.	:	07.00 a.m.
T 48	THIRUPORUR KOOT ROAD	:	07.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 23 MADIPAKKAM-II TO COLLEGE

M 09	MADIPAKKAM (B.S.)	:	07.25 a.m.
P 36	PONNIYAMMAN KOIL	:	07.30 a.m.
I 14	IYAPPAN KOIL (MADIPAKKAM)	:	07.32 a.m.
M 08	MADIPAKKAM (AXIS BANK)	:	07.35 a.m.
K 23	KEELKATTALAI	:	07.40 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

**ROUTE NO.24 MADIPAKKAM-I (VIA PALLAVARAM BYPASS)
TO COLLEGE**

R 06	RAM NAGAR	:	07.25 a.m.
S 02	SADHASIVA NAGAR	:	07.27 a.m.
B 03	BALAYA GARDEN (PETROL BUNK)	:	07.29 a.m.
P 36	PONNIAMMAN KOIL	:	07.32 a.m.
M 08	MADIPAKKAM (AXIS BANK)	:	07.35 a.m.
P 54	PALLAVARAM BY PASS	:	07.45 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.25 VALLUVARKOTTAM TO COLLEGE

V 07	VALLUVAR KOTTAM	:	07.05 a.m.
P 27	PERIYAR ROAD	:	07.10 a.m.
L 03	LIBERTY	:	07.15 a.m.
P 43	POWER HOUSE	:	07.20 a.m.
A 25	ASHOK PILLAR	:	07.27 a.m.

T 03 TAMBARAM : 07.55 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.26 CHINMAYA NAGAR TO COLLEGE

C 09 CHINMAYA NAGAR B.S. : 07.25 a.m.
N 05 NATESAN NAGAR : 07.30 a.m.
S 03 SAI NAGAR (VADAPALANI) : 07.32 a.m.
E 03 ELANGO NAGAR : 07.35 a.m.
A 02 AAVICHI SCHOOL : 07.40 a.m.
T 03 TAMBARAM : 08.05 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.27 MANDAVELI TO COLLEGE

M 15 MANDAVELI (DEPOT) : 07.15 a.m.
R 03 RAJA ANNAMALAI PURAM : 07.17 a.m.
K 07 KALIAPPA HOSPITAL (Billroth) : 07.19 a.m.
A 05 ADYAR GATE HOTEL : 07.23 a.m.
K 32 KOTTURPURAM : 07.28 a.m.
T 03 TAMBARAM : 08.05 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.28 T. NAGAR TO COLLEGE

P 41 POSTAL COLONY (B.S.) : 07.05 a.m.
T 10 THAMBIAH REDDY ROAD : 07.07 a.m.
P 16 PANAGAL PARK : 07.15 a.m.
V 01 V.N.ROAD : 07.17 a.m.
T 03 TAMBARAM : 08.05 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.29 INJAMBAKKAM TO COLLEGE

I 19 INJAMBAKKAM : 07.00 a.m.
V 24 VETTUVANKANE : 07.05 a.m.
N 11 NEELANKARAI : 07.07 a.m.
P 06 PALAVAKKAM : 07.10 a.m.

V 02	VAALMEEKI NAGAR	:	07.25 a.m.
M17	MARUTHEESHWARAR TEMPLE	:	07.27 a.m.
T 21	THIRUVANMIYUR SOUTH AVENUE	:	07.29 a.m.
M 07	MADHYA KAILASH	:	07.40 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 30 VELACHERY (CHECKPOST) TO COLLEGE

V 14	VELACHERY (CHECKPOST)	:	07.05 a.m.
G 01	GANDHI ROAD (VELACHERY)	:	07.10 a.m.
O 03	OLD POLICE STATION (VELACHERY)	:	07.15 a.m.
V 20	VIJAYA NAGAR (B.S.)	:	07.20 a.m.
R 01	RAILWAY STATION (VELACHERY)	:	07.25 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 31 CHROMPET - IV TO COLLEGE

C 13	CHROMPET (B.S.)	:	08.07 a.m.
R 08	RAMAR KOIL SANATORIUM	:	08.10 a.m.
T 03	TAMBARAM	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 32 VIRUGAMBAKKAM TO COLLEGE

V 21	VIRUGAMBAKKAM (CHURCH)	:	07.20 a.m.
A 09	ALWAR THIRUNAGAR (B.S.)	:	07.23 a.m.
K 25	KESAVARTHANI (B.S.)	:	07.25 a.m.
V 05	VALASARAVAKKAM	:	07.27 a.m.
V 06	VALASARAVAKKAM MARKET	:	07.29 a.m.
M 22	METRO NAGAR - Valasaravakkam	:	07.30 a.m.
G 02	GANESH NAGAR - Valasaravakkam	:	07.37 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.33 KALLIKUPPAM (AVADI) TO COLLEGE

K 49	KALLIKUPPAM (AVADI)	:	07.00 a.m.
P 48	PUTHUR	:	07.05 a.m.
O 06	ORAKADAM (AVADI)	:	07.10 a.m.
R 20	RAKEY THEATER - AMBATTUR	:	07.15 a.m.
S 30	SINGAPORE COMPLEX (AVADI)	:	07.17 a.m.
S 41	STEDFORD HOSPITAL (Ambattur)	:	07.20 a.m.
V 42	VIVEKANANDA SCHOOL	:	07.23 a.m.
R 19	RAGHAVENDRA KOVIL	:	07.25 a.m.
V 23	VAISHNAVI NAGAR	:	07.30 a.m.
A 34	AVADI CHECK POST	:	07.35 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 34 THALAKUPPAM (THIRUVOTTIYUR) TO COLLEGE

T 42	THALAKUPPAM (Thiruvottiyur)	:	06.10 a.m.
W 07	WATER TANK (Thalakuppam)	:	06.15 a.m.
E 13	E.B. CAMP B.S. (Thalakuppam)	:	06.20 a.m.
E 06	ERNAVOUR	:	06.35 a.m.
V 41	VIMCO NAGAR	:	06.38 a.m.
A 30	AZAX (THIRUVOTTIYUR)	:	06.40 a.m.
P 25	PERIYAR NAGAR B.S. (Thiruvottiyur)	:	06.43 a.m.
T 24	THIRUVOTTIYUR (B.S.)	:	06.45 a.m.
T 07	THERADI (Thiruvottiyur)	:	06.47 a.m.
L 01	L.M. KOVIL (THIRUVOTTIYUR)	:	06.50 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 35 AYODHIYA MANDAPAM TO COLLEGE

A 29	AYODHIYA MANDAPAM	:	07.10 a.m.
P 40	POSTAL COLONY	:	07.15 a.m.
B 10	BLUE TANK (WEST MAMBALAM)	:	07.20 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 36 NESAPAKKAM TO COLLEGE

P 34	PONDICHERY GUEST HOUSE	:	07.15 a.m.
N 08	NESAPAKKAM (B.S.)	:	07.20 a.m.
M 01	M.G.R. NAGAR (B.S.)	:	07.23 a.m.
K 02	K.K.NAGAR (ROUNTANNA)	:	07.25 a.m.
A 24	ASHOK NAGAR CHURCH	:	07.33 a.m.
A 37	AJANTHA BUS STOP	:	07.35 a.m.
D 06	DATA UDIPI HOTEL	:	07.37 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 37 DOVETON TO COLLEGE

P 75	PATTALAM	:	06.45 a.m.
D 08	DOVETON CAFÉ	:	06.50 a.m.
P 66	PURASAWAKKAM TANK	:	07.00 a.m.
K 65	KELLYS VIA TOLL	:	07.10 a.m.
M 57	MADURAVOYAL BY-PASS	:	07.30 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 38 GOLDEN FLATS TO COLLEGE

P 61	PARK ROAD (GOLDEN FLATS)	:	07.00 a.m.
G 23	GOLDERN FLATS	:	07.05 a.m.
P 73	PANNEER NAGAR	:	07.07 a.m.
C 27	CHURCH (GOLDEN FLATS)	:	07.10 a.m.
A 60	AMBEDKAR GROUND	:	07.12 a.m.
V 35	VELAMMAL SCHOOL	:	07.14 a.m.
A 63	AXIS BANK (J.J.NAGAR)	:	07.16 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 39 PAMMAL TO COLLEGE

S 35	SANKAR NAGAR (PAMMAL)	:	07.40 a.m.
P 14	PAMMAL RETTAI PILLAIYAR KOIL	:	07.45 a.m.
A 38	ANAGAPUTHUR SCHOOL	:	07.50 a.m.
A 39	AMMAN KOIL (ANAGAPUTHUR)	:	07.52 a.m.
A14	ANAGAPUTHUR B.S.	:	07.55 a.m.

M 78	METRO CITY (KUNDRATHUR)	:	08.00 a.m.
A 43	ANDAL KUPPAM (PAMMAL)	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 40 LIGHT HOUSE TO COLLEGE

L 04	LIGHT HOUSE (MARINA)	:	07.10 a.m.
G 09	GOSHA HOSPITAL	:	07.13 a.m.
R 10	RATNA CAFÉ	:	07.14 a.m.
T 26	TRIPPLICANE HIGH ROAD	:	07.15 a.m.
I 01	ICE HOUSE	:	07.16 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 41, 42, 43 CHROMPET TO COLLEGE

C 13	CHROMPET	:	08.05 a.m.
T 03	TAMBARAM	:	08.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 44 METTUPALAYAM - I TO COLLEGE

G 10	GOVINDAN ROAD	:	07.10 a.m.
S 25	SRINIVASA THEATRE	:	07.13 a.m.
K 22	KAVERY NAGAR	:	07.16 a.m.
C 01	C.I.T. NAGAR	:	07.20 a.m.
T 13	TODHUNTER NAGAR	:	07.30 a.m.
P 15	PANAGAL MALIGAI	:	07.33 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO : 45 GUDUVANCHERY TO COLLEGE

G 13	GUDUVANCHERY (B.S.)	:	07.55 a.m.
U 01	URAPAKKAM (B.S.)	:	08.00 a.m.
U 02	URAPAKKAM (SCHOOL STOP)	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 46 ANNA ARCH TO COLLEGE

A 40	13TH AVENUE (ANNA ARCH)	:	06.45 a.m.
A 41	2ND AVENUE (ANNA ARCH)	:	07.00 a.m.
B 09	BLUE STAR (ANNA ARCH)	:	07.02 a.m.
S 09	SARAVANA BHAVAN (ANNA ARCH)	:	07.05 a.m.
I 15	IYYPPAN KOIL (ANNA ARCH)	:	07.07 a.m.
A 18	ANNA NAGAR (ROUNTANA)	:	07.08 a.m.
S 36	SANTHI COLONY	:	07.10 a.m.
A 16	ANNA ARCH (B.S)	:	07.13 a.m.
N 13	NSK NAGAR	:	07.15 a.m.
P 57	PANCHALI AMMAN KOIL	:	07.17 a.m.
V 28	VIJAYA BANK (ANNA ARCH)	:	07.19 a.m.
A 42	ARUMBAKKAM B.S.	:	07.20 a.m.
N 15	NERKUNDRAM MOSQUE	:	07.27 a.m.
M 55	MADURAVOYAL ERIKKARAI Via TOLL	:	07.29 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.47 KEELKATTALAI - I TO COLLEGE

B 04	BATHALA VIGNESHWARA KOIL	:	07.35 a.m.
M 10	MADIPAKKAM KUTT ROAD	:	07.38 a.m.
G 17	GANESH NAGAR (KEELKATTALAI)	:	07.40 a.m.
K 23	KEELKATTALAI	:	07.43 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 48 KOLATHUR TO COLLEGE

A 53	AGARAM MURUGAR KOIL (Periyar Nagar)	:	06.50 a.m.
T 46	THIRUVALLUVAR MANDAPAM	:	06.52 a.m.
P 80	PERIYAR NAGAR MARKET	:	06.53 a.m.
M 66	M.G.R. SILAI (Retteri)	:	06.55 a.m.
W 08	WELDING SHOP (Retteri)	:	06.57 a.m.
K 68	KOLATHUR	:	07.00 a.m.
K 80	KOLATHUR MOHAMBIGAI KOIL	:	07.02 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.49 SAMIYAR MADAM (FIVE LIGHTS) TO COLLEGE

S 05	SAMIYAR MADAM	:	07.15 a.m.
F 01	FIVE LIGHTS	:	07.20 a.m.
A 29	AYODYA MANDAPAM	:	07.25 a.m.
P 41	POSTAL COLONY (B.S.)	:	07.28 a.m.
E 11	EKKATTUTHANGAL	:	07.30 a.m.
M 20	MEENAMBAKKAM (Near to Join College)	:	07.40 a.m.
T 03	TAMBARAM	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 50 PALAVAKKAM TO COLLEGE

P 81	PERIYAR SIGNAL (Palavakkam)	:	07.15 a.m.
K 31	KOTTIVAKKAM	:	07.20 a.m.
T 20	THIRUVANMIYUR R.T.O.	:	07.25 a.m.
T 49	THIRUVANMIYUR (B.S.)	:	07.30 a.m.
T 50	THARAMANI	:	07.35 a.m.
T 51	THARAMANI PILLAIYAR KOIL	:	07.38 a.m.
B 17	BABY NAGAR	:	07.40 a.m.
V 20	VIJAYA NAGAR (B.S.)	:	07.45 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 51 BALAJI NAGAR TO COLLEGE

K 04	K.V. II (Balaji Nagar)	:	07.20 a.m.
H 01	HANSA GARDEN	:	07.22 a.m.
S 27	SUDARSHAN NAGAR (CAMP ROAD)	:	07.23 a.m.
A 17	ANNA NAGAR (MADAMPAKKAM)	:	07.25 a.m.
K 36	KOZHIPPANNAI (MADAMPAKKAM)	:	07.26 a.m.
A 01	A.L.S NAGAR	:	07.28 a.m.
Y 01	YESHWANTH NAGAR	:	07.30 a.m.
P 05	PADMAVATHI NAGAR	:	07.31 a.m.
B 07	BHARATH ENGG.COLLEGE	:	07.32 a.m.
I 07	INDRA NAGAR Camp Road	:	07.33 a.m.
E 07	EX-SERVICEMEN ENCLAVE	:	07.35 a.m.

A 12	AMBETHKAR NAGAR (CAMP ROAD)	:	07.37 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 52 INDIRA NAGAR TO COLLEGE

I 06	INDIRA NAGAR WATER TANK	:	07.10 a.m.
T 05	TANISHQ JEWELLERY(M.G. ROAD)	:	07.13 a.m.
V 11	VANNANDURAI (ANNAI TOWERS)	:	07.15 a.m.
B 06	BESANT NGR (OPP.MAHARAJA STORES)	:	07.18 a.m.
D 01	DAMODARAPURAM	:	07.20 a.m.
A 06	ADYAR TELEPHONE EXCH.	:	07.22 a.m.
R 09	RAMKAY TVS (ADYAR SIGNAL)	:	07.25 a.m.
G 06	GODREJ (SARADA AGENCY)	:	07.27 a.m.
K 42	KUN HYUNDAI	:	07.28 a.m.
I 03	IIT (IN GATE)	:	07.32 a.m.
A 08	ALANDUR (SUBWAY)	:	07.38 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 53 AGARAM THEN TO COLLEGE

A 31	AGARAM THEN	:	07.25 a.m.
P 82	PADUVANCHERI	:	07.30 a.m.
K 84	KASPAPURAM	:	07.35 a.m.
M 36	MAPPEDU (AGARAM)	:	07.40 a.m.
I 07	INDIRA NAGAR (CAMP ROAD)	:	07.47 a.m.
C 20	CHRISTIAN COLLEGE	:	07.50 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 54 BHARATHI NAGAR TO COLLEGE

B 08	BHARATHI NAGAR (MUDICHUR ROAD)	:	08.05 a.m.
V 22	VETRI NAGAR (MUDICHUR ROAD)	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 55 CHENGALPET TO COLLEGE

C 03	CHENGALPET SAKTHI NAGAR	:	07.10 a.m.
V 45	VALLAM - CGL	:	07.15 a.m.
R 22	RATTINANKINARU	:	07.20 a.m.
G 26	GANESH BHAVAN (CGL)	:	07.25 a.m.
N 09	NEW BUS STAND (CHENGALPET)	:	07.27 a.m.
C 26	CHENGALPET OLD BUS STAND	:	07.30 a.m.
M 68	MAHINDRA CITY	:	07.35 a.m.
G 13	GUDUVANCHERY (B.S.)	:	07.50 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 56 CHENGALPET ITI TO COLLEGE

I 13	ITI (CHENGALPET)	:	07.00 a.m.
V 44	VENPAKKAM - CGL	:	07.05 a.m.
C 07	CHENGALPET (G.H.)	:	07.07 a.m.
R 22	RATTINAKINARU	:	07.08 a.m.
G 26	GANESH BHAVAN (CHENGALPET)	:	07.09 a.m.
T 44	THIRUMALAI THEATRE (CHENGALPET)	:	07.10 a.m.
N 09	NEW BUS STAND (CGL)	:	07.12 a.m.
C 26	CHENGALPET OLD BUS STAND	:	07.15 a.m.
J 12	JSP HOSPITAL	:	07.20 a.m.
M 68	MAHINDRA CITY	:	07.25 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.57 THIRUVOTTIYUR TO COLLEGE

L 01	L. M. KOIL (Thiruvottiyur)	:	06.40 a.m.
S 15	SHANMUGAM PARK	:	06.43 a.m.
R 33	RAJA KADAI	:	06.45 a.m.
T 12	THANGAL (Thiruvottiyur)	:	06.47 a.m.
T 25	TOLGATE	:	06.50 a.m.
K 20	KASIMEDU	:	06.55 a.m.

K 09	KALMANDAPAM	:	07.00 a.m.
R 18	ROYAPURAM MARKET	:	07.02 a.m.
C 16	CLIVE BATTERY	:	07.03 a.m.
B 05	BEACH STATION	:	07.04 a.m.
P 20	PARRIS	:	07.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.58 MARAIMALAI NAGAR TO COLLEGE

M 03	MARAIMALAI NAGAR BUS STAND	:	07.30 a.m.
K 21	KATTANGULATHUR	:	07.35 a.m.
S 34	S.R.M. COLLEGE	:	07.37 a.m.
G 13	GUDUVANCHERY (B.S.)	:	07.45 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.59 PALLIKARANAI TO COLLEGE

J 05	JERUSALAM COLLEGE	:	07.25 a.m.
N 04	NARAYANAPURAM	:	07.28 a.m.
P 12	PALLIKARANAI GANESH NAGAR	:	07.30 a.m.
P 11	PALLIKARANAI (B.S.)	:	07.33 a.m.
O 01	OIL COMPANY (PALLIKARNAI)	:	07.35 a.m.
P 83	PALLIKARANAI HIGH SCHOOL	:	07.40 a.m.
J 15	JEYACHANDRAN TEXTILES (MEDAVAKKAM)	:	07.43 a.m.
M 19	MEDAVAKKAM (B.S.)	:	07.45 a.m.
V 25	VIJAYA NAGARAM (MEDAVAKKAM)	:	07.50 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.60 PORUR TO COLLEGE

P 38	PORUR	:	07.20 a.m.
S 16	SHELL BUNK (PORUR)	:	07.22 a.m.
M 30	MUGALIVAKKAM (S & S COMPANY)	:	07.24 a.m.
M 27	MOON LIGHT	:	07.25 a.m.
M 13	MANAPAKKAM	:	07.30 a.m.
B 11	BUTT ROAD	:	07.35 a.m.

G 15 GUINDY (AZARKHANA) : 07.40 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.61 KODUNGAIYUR-I TO COLLEGE

K 67 KODUNGAIYUR MKB NAGAR : 06.10 a.m.
M 73 MULLAI NAGAR (Kodungaiyur) : 06.15 a.m.
K 64 KANNADASAN NAGAR : 06.25 a.m.
M 53 M R NAGAR : 06.30 a.m.
E 12 ERAKANCHERRY : 06.40 a.m.
S 49 SHARMA NAGAR (Kodungaiyur) : 06.45 a.m.
A 59 AMBEDKAR COLLEGE : 06.47 a.m.
R 32 RAILWAY QUARTERS (ICF) : 07.10 a.m.
I 02 ICF : 07.17 a.m.
V 40 VILLIVAKKAM : 07.20 a.m.
P 60 PADI SIGNAL : 07.25 a.m.
B 15 BRITANIA : 07.28 a.m.
A 58 AMBATUR ESTATE : 07.30 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.62 LIBERTY - II TO COLLEGE

K 75 KODAMBAKKAM : 07.20 a.m.
V 38 VASANTHA BHVAN (Kodambakkam) : 07.22 a.m.
P 43 POWER HOUSE : 07.25 a.m.
T 03 TAMBARAM : 08.20 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO.63 KORATTUR TO COLLEGE

K 69 KORATTUR : 07.00 a.m.
L 10 LUCAS TVS : 07.05 a.m.
W05 WHEELS INDIA (KORATTUR) : 07.06 a.m.
T 39 THIRUMANGALAM : 07.10 a.m.
C 24 CPW QUARTERS : 07.15 a.m.
K 70 KOYAMBEDU SIGNAL : 07.18 a.m.
R 28 ROHINI THEATRE (KOYAMBEDU) : 07.20 a.m.

N 21	NERKUNDRAM	:	07.22 a.m.
M 54	MADURAVOYAL	:	07.27 a.m.
M 67	MADURAVOYAL MURUGAN KOIL ARCH	:	07.29 a.m.
M 56	MADURAVOYAL MARKET	:	07.30 a.m.
M 57	MADURAVOYAL BYPASS	:	07.35 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.64 PERUNGALATHUR TO COLLEGE

P 30	PERUNGALATHUR GST ROAD	:	08.10 a.m.
E 05	ERIKARAI PERUNGALATHUR	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.65 IRUMBULIYUR TO COLLEGE

V 09	VANDALUR GATE	:	08.00 a.m.
I 09	IRUMBULIYUR (B.S)	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.66 VYASARPADI TO COLLEGE

V 43	VYASARPADI	:	06.50 a.m.
J 08	JEEVA STATION	:	06.52 a.m.
G 25	GANESAPURAM	:	06.54 a.m.
A 52	ATTU THOTTY	:	06.56 a.m.
O 08	OTTERI	:	07.02 a.m.
T 37	T.B. HOSPITAL (AYNAVARAM)	:	07.04 a.m.
N 22	NOOR HOTEL (AYNAVARAM)	:	07.06 a.m.
J 06	JOINT OFFICE	:	07.10 a.m.
V 34	VANAGARAM	:	07.25 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 67 HASTHINAPURAM-I TO COLLEGE

H 02	HASTHINAPURAM	:	07.51 a.m.
G 04	GAYATHRI NAGAR WATER TANK	:	07.52 a.m.
A 13	AMMAN KOVIL (HASTHINAPURAM)	:	07.53 a.m.
K 41	KUMARAN KUNDRAM	:	07.55 a.m.

R 13	ROJA DEPARTMENTAL STORE -NEHRU NGR	:	07.58 a.m.
N 06	NEAR BRIDGE (MIET)	:	08.00 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.68 KANCHEEPURAM - II TO COLLEGE

K 54	KANCHEEPURAM BUS STAND	:	06.50 a.m.
K 12	KANCHEEPURAM MOONGIL MANDABAM	:	06.53 a.m.
K 57	KANCHEEPURAM RANGASAMI KULAM	:	06.58 a.m.
K 13	KANCHEEPURAM PERMUAL KOIL	:	07.03 a.m.
K 58	KANCHEEPURAM TOLLGATE	:	07.10 a.m.
S 54	SASTHRI NAGAR (KPM)	:	07.13 a.m.
K 59	KANCHEEPURAM PERIYAR NAGAR	:	07.16 a.m.
K 81	KANCHEEPURAM PACHAIPPAS COLLEGE	:	07.18 a.m.
K 73	KANCHEEPURAM KANNIGAPURAM	:	07.20 a.m.
E 02	EKANAMPET (KANCHEEPURAM)	:	07.25 a.m.
R 05	RAJAMPETTAI	:	07.28 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 69 VANUVAMPET TO COLLEGE

V 13	VANUVAMPET (CHURCH)	:	07.32 a.m.
S 57	SARAVANA HOTEL (NANGANALLUR)	:	07.34 a.m.
C 08	CHIDAMBARAM STORE (NANGANALLUR)	:	07.35 a.m.
R 14	ROJA MEDICAL	:	07.37 a.m.
P 08	PALAVANTHANGAL SUBWAY	:	07.40 a.m.
T 03	TAMBARAM	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 70 HASTHINAPURAM-II TO COLLEGE

H 02	HASTHINAPURAM	:	08.00 a.m.
T 06	TB HOSPITAL SANATORIUM	:	08.05 a.m.
M 21	MEPZ	:	08.07 a.m.
T 03	TAMBARAM	:	08.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 71 WALLTAX ROAD TO COLLEGE

W 03	WALLTAX ROAD	:	07.00 a.m.
E 09	ELEPHANT GATE	:	07.04 a.m.
C 05	CENTRAL STATION	:	07.05 a.m.
E 14	EVEREST HOTEL (EGMORE)	:	07.10 a.m.
E 01	EGMORE	:	07.15 a.m.
J 13	JUSTICE QUARTERS	:	07.17 a.m.
E 08	EYE HOSPITAL (EGMORE)	:	07.20 a.m.
K 16	KANNIMARA	:	07.22 a.m.
V 37	VANAVIL	:	07.30 a.m.
T 08	TEYNAMPET	:	07.32 a.m.
S 19	SIET	:	07.35 a.m.
S 04	SAIDAPET	:	07.40 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 72 ZAM BAZAAR TO COLLEGE

Z 01	ZAM BAZAAR	:	07.05 a.m.
A 33	AMEER MAHAL	:	07.08 a.m.
R 15	ROYAPETTAH HOSPITAL	:	07.10 a.m.
R 16	ROYAPETTAH POLICE STATION	:	07.13 a.m.
A 07	AJANTHA HOTEL	:	07.15 a.m.
S 31	SANTHOME	:	07.25 a.m.
I 08	I.O.B. STOP - MYLAPORE	:	07.27 a.m.
S 32	SANGEETHA HOTEL - SANTHOME	:	07.32 a.m.
M 35	M.R.C. MILK BOOTH	:	07.40 a.m.
M 48	M.R.C. NAGAR	:	07.43 a.m.
S 33	SATHYA STUDIO	:	07.45 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 73 MUDICHUR TO COLLEGE

P 29	PERUNGALATHUR - OLD	:	08.04 a.m.
P 04	PADMAVATHY KALYANA MANDAPAM	:	08.05 a.m.

B 08 BHARATHI NAGAR (MUDICHUR ROAD) : 08.06 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 74 KOYEMBEDU TO COLLEGE

V 39 VIJAYAKANTH MANDAPAM : 07.10 a.m.
C 17 CMBT : 07.15 a.m.
M 25 MMDA : 07.17 a.m.
T 14 THIRU NAGAR : 07.20 a.m.
O 05 OPP. TO SRM (VADAPALANI) : 07.22 a.m.
S 14 SENTHIL TOWERS (ASHOK NGR) : 07.38 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 75 K.K.NAGAR TO COLLEGE

K 03 K.K.NAGAR AAVIN BOOTH (Nr. Saravana Bhavan) : 07.20 a.m.
S 23 SIVAN PARK : 07.22 a.m.
C 14 CHURCH (Kamarajar Salai) : 07.24 a.m.
V 17 VELANKANNI SCHOOL (KK NGR) : 07.25 a.m.
A 10 AMBAL NAGAR : 07.30 a.m.
T 03 TAMBARAM : 08.10 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 76 AIRPORT TO COLLEGE

A 54 AIRPORT : 08.00 a.m.
P 09 PALLAVARAM : 08.05 a.m.
P 10 PALLAVARAM SIGNAL : 08.08 a.m.
T 03 TAMBARAM : 08.20 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 77 LIBERTY - I TO COLLEGE

N 07 NELSON MANICKAM ROAD : 06.50 a.m.
M 18 METHA NAGAR : 06.55 a.m.
C 12 CHOO LAIMEDU : 07.00 a.m.
S 28 STERLING ROAD : 07.02 a.m.
L 08 LOYOLA COLLEGE : 07.04 a.m.

V 07	VALLUVARKOTTAM	:	07.08 a.m.
P 27	PERIYAR ROAD	:	07.10 a.m.
P 43	POWER HOUSE	:	07.15 a.m.
T 03	TAMBARAM	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 78 ANAKAPUTHUR via PALLAVARAM TO COLLEGE

A 14	ANAKAPUTHUR B.S.	:	07.40 a.m.
A 39	AMMAN KOIL (ANAKAPUTHUR)	:	07.42 a.m.
A 38	ANAKAPUTHUR SCHOOL STOP	:	07.44 a.m.
A 11	ARUNMATHI THEATRE	:	07.46 a.m.
I 12	INDIAN BANK (PAMMAL)	:	07.48 a.m.
K 38	KRISHNA NGR (PAMMAL)	:	08.00 a.m.
M 32	MUTHAMIZH NAGAR	:	08.02 a.m.
A 45	ATTU THOTTY (PALLAVARAM)	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 79 THIRUVALLUR TO COLLEGE

T 19	THIRUVALLUR	:	06.50 a.m.
P 78	POST OFFICE (Thiruvallur)	:	07.00 a.m.
O 04	ONDIKUPPAM	:	07.05 a.m.
A 21	ARANVAYAL	:	07.08 a.m.
M 14	MANAVALA NAGAR	:	07.10 a.m.
V 18	VELLA VEDU	:	07.20 a.m.
T 17	THIRUMAZHISAI	:	07.25 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.80 MADHAVARAM MILK COLONY TO COLLEGE

M 44	MADHAVARAM MMC	:	06.20 a.m.
M 45	MADHAVARAM MAIN GATE	:	06.22 a.m.
A 44	ARUL NAGAR	:	06.25 a.m.
T 33	THAPAL PETTI (MADHAVARAM)	:	06.30 a.m.
P 67	PERAMBUR	:	06.40 a.m.
P 65	PERAMBUR MARKET	:	06.42 a.m.
B 13	B. B. ROAD (PERAMBUR)	:	06.44 a.m.

P 63	PERAMBUR RAILWAY STATION	:	06.46 a.m.
P 62	PERAMBUR CHURCH	:	06.48 a.m.
G 22	GANDHI SALAI PERAMBUR	:	06.50 a.m.
P 64	PERAMBUR VENUS	:	06.52 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 81 SITHALAPAKKAM TO COLLEGE

S 06	SANKARAPURAM	:	07.35 a.m.
I 16	INDIRA NAGAR (SITHALAPAKKAM)	:	07.37 a.m.
S 37	SITHALAPAKKAM BUS STOP	:	07.39 a.m.
J 02	JAYA NAGAR (SITHALAPAKKAM)	:	07.40 a.m.
S 21	SITHALAPAKKAM KUTT ROAD	:	07.42 a.m.
K 61	KANNI KOIL	:	07.52 a.m.
H 05	HOUSING BOARD (SITHALAPAKKAM)	:	07.55 a.m.
N 17	NOOTHANCHERRY	:	07.58 a.m.
M 46	MADAMBAKKAM SIVAN KOIL	:	08.05 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.82 PORUR ROUNDTANA TO COLLEGE

P 39	PORUR ROUNDTANA	:	07.35 a.m.
P 84	PORUR E.B.	:	07.38 a.m.
V 46	VIGNESHWARA NAGAR (PORUR)	:	07.40 a.m.
M 06	MADANANTHAPURAM-PORUR	:	07.45 a.m.
M 60	MOULIVAKKAM (BAIKADAI)	:	07.50 a.m.
G 05	GERUGAMBAKKAM B.S.	:	07.55 a.m.
K 43	KUNDRATHUR	:	08.00 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.83 POZHICALUR TO COLLEGE

P 32	POZHICALUR (B.S.)	:	07.30 a.m.
S 50	SIVAN KOIL (POZHICALUR)	:	07.35 a.m.
V 19	VENKATESHWARA NAGAR	:	07.40 a.m.
P 33	POZHICALUR KOOT ROAD	:	07.45 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.84 ERANIAMMAN KOIL TO COLLEGE

E 04	ERANIAMMAN KOIL (VANDALUR)	:	08.00 a.m.
E 05	ERIKARAI (PERUNGALATHUR)	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.85 VADAPALANI TO COLLEGE

A 02	AAVICHI SCHOOL	:	07.20 a.m.
V 03	VADAPALANI BUS STOP	:	07.22 a.m.
V 04	VADAPALANI SIVAN KOIL	:	07.24 a.m.
A 23	ASHOK NAGAR (CANARA BANK)	:	07.26 a.m.
K 19	KASI THEATRE	:	07.28 a.m.
E 11	EKKATTUTHANGAL	:	07.30 a.m.
O 07	OLYMPIYA	:	07.38 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.86 KANCHEEPURAM - I TO COLLEGE

K 54	KANCHEEPURAM BUS STOP	:	06.55 a.m.
K 82	KPM POOKADAI SATHIRAM	:	07.05 a.m.
K 78	KPM NEW RAILWAY STATION	:	07.15 a.m.
K 77	KPM MEENAKSHI HOSPITAL	:	07.25 a.m.
K 79	KPM RAJAKULAM	:	07.35 a.m.
S 53	SUNGUVARCHATHIRAM HIGHWAY	:	07.45 a.m.
S 52	SRIPERUMBATHUR RAJIVGANDHI MEMORIAL	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.87 MANDEVELI TO COLLEGE

M 15	MANDEVELI DEPOT	:	07.15 a.m.
R 35	RANI MEIYAMMAI SCHOOL(MANDAVELI)	:	07.20 a.m.
A 20	ANNA UNIVERSITY	:	07.27 a.m.
G 16	GUINDY SUBWAY	:	07.32 a.m.
G 15	GUINDY AZARKHANA	:	07.35a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.88 URAPAKKAM - I TO COLLEGE

U 02	URAPAKKAM (SCHOOL STOP)	:	07.45 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.89 NEW COLLEGE TO COLLEGE

M 24	MIRSAHIBET MARKET	:	07.15 a.m.
N 10	NEW COLLEGE B.S.	:	07.25 a.m.
C 15	CHURCH PARK CONVENT	:	07.26 a.m.
T 23	THOUSAND LIGHTS	:	07.28 a.m.
D 02	DMS	:	07.30 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.90 MOOLAKADAI TO COLLEGE

M 58	MOOLAKADAI	:	06.33 a.m.
M 83	MOOLAKADAI KANAGAMASATHIRAM	:	06.38 a.m.
M 50	MADHAVARAM ROUNDTANA	:	06.42 a.m.
R 39	RETTERI RTO BUS STOP	:	06.45 a.m.
R 26	RETTERI	:	06.50 a.m.
R 34	RELIANCE (RETTERI)	:	06.55 a.m.
S 13	SENTHIL NAGAR (RETTERI)	:	06.57 a.m.
L 10	LUCAS TVS	:	07.05 a.m.
B 15	BRITANIA	:	07.10 a.m.
A 58	AMBATTUR ESTATE	:	07.15 a.m.
J 07	J.J. NAGAR WATER TANK	:	07.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.91 THIRUPORUR TO COLLEGE

T 34	THIRUPORUR	:	07.05 a.m.
K 46	KELAMBAKKAM	:	07.20 a.m.
K 62	KELAMBAKKAM HOSPITAL (CHETTINAD)	:	07.22 a.m.
P 47	PUDHUPAKKAM	:	07.25 a.m.
K 47	KANDIGAI	:	07.35 a.m.
T 27	TAGORE ENGG. COLLEGE	:	07.38 a.m.

V 29	VENKAMPAKKAM	:	07.40 a.m.
K 48	KOLAPAKKAM	:	07.45 a.m.
V 10	VANDALUR ZOO	:	07.48 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO.92 THIRUNINDRAVUR TO COLLEGE

A 28	AVADI MARKET	:	07.25 a.m.
R 21	RAM RATHNA THEATRE	:	07.27 a.m.
A 32	ANJANEYAR KOVIL (THIRUNINRAVUR)	:	07.32 a.m.
S 29	SHEIK – KAD	:	07.35 a.m.
H 11	HINDU COLLEGE (AVADI)	:	07.37 a.m.
P 51	PATTABIRAM	:	07.40 a.m.
P 74	PATTABIRAM RAILWAY GATE	:	07.42 a.m.
J 11	JAYA COLLEGE (AVADI)	:	07.45 a.m.
T 28	THIRUNINDRAVUR (AVADI)	:	07.47 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 93 MAHARANI THEATRE TO COLLEGE

G 12	GROSS ROAD	:	06.43 a.m.
L 13	LAKSHMI AMMAN KOIL (TONDIARPET)	:	06.45 a.m.
T 11	TONDIARPET DEPOT	:	06.47 a.m.
A 64	APOLLO HOSPITAL (TONDIARPET)	:	06.49 a.m.
P 76	POLICE STATION (TONDIARPET)	:	06.50 a.m.
M 12	MAHARANI THEATRE	:	06.54 a.m.
C 04	CEMENT ROAD (ROYAPURAM)	:	06.57 a.m.
M 23	MINT	:	07.00 a.m.
S 58	STANLEY HOSPITAL	:	07.03 a.m.
A 22	ARTS COLLEGE (ROYAPURAM)	:	07.04 a.m.
M 69	MANNADI	:	07.05 a.m.
B 16	BROADWAY	:	07.07 a.m.
M 71	MOUNT ROAD (SHANTHI THEATRE)	:	07.10 a.m.
S 59	SATHYAMOORTHY BHAVAN	:	07.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 94 KILPAUK TO COLLEGE

K 66	KILPAUK GARDEN	:	07.00 a.m.
K 85	KILPAUK GARDEN POOKADAI	:	07.05 a.m.
V 51	VINAYAGAR TEMPLE (KILPAUK GARDEN)	:	07.07 a.m.
K 86	KALLARAI (KILPAUK GARDEN)	:	07.10 a.m.
C 11	CHINTHAMANI B.S.	:	07.15 a.m.
R 32	RAILWAY QUARTERS ICF	:	07.20 a.m.
N 02	NATHAMUNI THEATRE	:	07.25 a.m.
S 60	SIDCO COLONY	:	07.30 a.m.
A 51	ANNA NAGAR WEST DEPOT	:	07.32 a.m.
P 88	PARK ROAD SIGNAL	:	07.35 a.m.
V 35	VELAMMAL SCHOOL	:	07.40 a.m.
P 89	PADI ROAD	:	07.45 a.m.
V 52	VANAGARAM (TOLL GATE)	:	07.50 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 95 KANCHEEPURAM - III TO COLLEGE

K 11	KANCHIPURAM HOUSING BOARD(B.S)	:	06.40 a.m.
K 55	KANCHEEPURAM COLLECTOR OFFICE	:	06.42 a.m.
K 56	KPM METTU THERU	:	06.45 a.m.
K 57	KPM RENGASAWAMY KULAM	:	06.50 a.m.
K 14	KPM POLICE STATION	:	06.52 a.m.
K 58	KPM TOLLGATE	:	07.00 a.m.
K 81	KPM PACHAIYAPPAS COLLEGE	:	07.05 a.m.
A 46	AYYAMPET (KPM)	:	07.10 a.m.
E 02	EKANAMPET (KPM)	:	07.12 a.m.
R 05	RAJAMPET (KPM)	:	07.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 96 MEDAVAKKAM - I TO COLLEGE

I 04	ICICI BANK (MEDAVAKKAM)	:	07.40 a.m.
R 37	RANGANATHAPURAM (MEDAVAKKAM)	:	07.45 a.m.
K 29	KOOT ROAD - MEDAVAKKAM	:	07.47 a.m.

K 10	KAMARAJAPURAM	:	07.50 a.m.
R 02	RAJAKILPAKKAM	:	07.53 a.m.
T 03	TAMBARAM	:	08.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 97 CITLAPAKKAM - I TO COLLEGE

M 37	MIT BRIDGE	:	08.05 a.m.
P 53	PARK STOP - CITLAPAKKAM	:	08.08 a.m.
C 06	CITLAPAKKAM	:	08.12 a.m.
M 21	MEPZ	:	08.15 a.m.
T 03	TAMBARAM	:	08.20 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 98 VELACHERY via VANUVAMPET TO COLLEGE

V 47	VELACHERY (TANSI NAGAR)	:	07.20 a.m.
V 20	VIJAYA NAGAR (B.S.)	:	07.25 a.m.
R 01	RAILWAY STATION (VELACHERY)	:	07.30 a.m.
V 48	VELACHERY SUNSHINE SCHOOL	:	07.35 a.m.
V 49	VELACHERY SAKTHIVEL TRADERS	:	07.38 a.m.
A 13	ADAMBAKKAM JAIN SCHOOL	:	07.40 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 99 KEELKATTALAI - II TO COLLEGE

P 55	PUZHITHIVAKKAM (Reliance Fresh)	:	07.30 a.m.
O 02	OIL MILL STOP	:	07.35 a.m.
A 61	ANJANEYAR KOIL (Nanganallur)	:	07.38 a.m.
T 35	THILLAI GANGA NAGAR	:	07.39 a.m.
T 29	THILLAI GANGA NAGAR BAKERY	:	07.40 a.m.
S 51	SPENCER SHOP (T.G. Nagar)	:	07.43 a.m.
T 02	T. G. SUBWAY	:	07.45 a.m.
A 35	ALANTHUR DEPOT	:	07.47 a.m.

T 03 TAMBARAM : 08.05 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 100 PARVATHY NAGAR TO COLLEGE

M 79 MADHANAPURAM (Mudichur) : 08.02 a.m.
P 52 PARVATHY NAGAR - MUDICHUR : 08.05 a.m.
P 04 PADMAVATHY KALYANAMANDAPAM : 08.07 a.m.
B 08 BHARATHI NAGAR (MUDICHUR ROAD) : 08.10 a.m.
SAI RAM CAMPUS : 08.40 a.m.

ROUTE NO. 101 KUTCHERY ROAD TO COLLEGE

N 24 NAGESWARA PARK : 06.55 a.m.
L 12 LUZ CHURCH ROAD : 07.00a.m.
A 57 ALWARPET ANJANEYAR KOIL : 07.05 a.m.
S 07 SANSKRIT COLLEGE : 07.08 a.m.
L 07 LUZ BUS STOP : 07.10 a.m.
V 26 VINAYAKAR KOIL (SANTHOME) : 07.12 a.m.
K 44 KUTCHERY ROAD : 07.16 a.m.
M 49 MORE SHOP (M.R.C. ROAD) : 07.18 a.m.
S 46 SANTHOME CHURCH : 07.25 a.m.
T 03 TAMBARAM : 08.10 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 102 LAKSHMIPURAM TO COLLEGE

L 02 LAKSHMPURAM SERVICE ROAD : 08.04 a.m.
K 39 KULAM (MUDICHUR ROAD) : 08.05 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 103 KRISHNA NAGAR - II TO COLLEGE

K 37 KRISHNA NAGAR (MUDICHUR ROAD) : 08.00 a.m.
L 02 LAKSHMIPURAM SERVICE ROAD : 08.08 a.m.
SAIRAM CAMPUS : 08.40 a.m.

ROUTE NO. 104 S.P. KOIL TO COLLEGE

S 20	S.P. KOIL	:	07.30 a.m.
K 87	KELAKARANAI	:	07.32 a.m.
S 38	S.P. KOIL FORD	:	07.35 a.m.
M 03	MARAMALAI NAGAR BUS STOP	:	07.40 a.m.
G 14	GUDUVANCHERRY E.B.	:	07.45 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 105 HASTHINAPURAM TO COLLEGE

T 36	THIRUMALAI NAGAR (HASTHINAPURAM)	:	07.55 a.m.
H 02	HASTHINAPURAM	:	08.10 a.m.
N 19	NEHRU NAGAR (HASTHINAPURAM)	:	08.18 a.m.
T 03	TAMBARAM	:	08.23 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 106 KOVILAMBAKKAM TO COLLEGE

V 31	VELLA KALLU	:	07.30 a.m.
K 33	KOVILAMBAKKAM	:	07.35 a.m.
P 54	PALLAVARAM BYPASS	:	07.40 a.m.
P 59	PETROL BUNK (PALLAVARAM BYPASS)	:	07.45 a.m.
V 32	VELS COLLEGE	:	07.47 a.m.
S 61	SANITORIUM SIGNAL	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 107 MANALI BUS TERMINAL TO COLLEGE

M 61	MANALI INDIAN BANK	:	06.10 a.m.
M 62	MANALI MARKET	:	06.12 a.m.
M 63	MMDA (MATTHUR)	:	06.16 a.m.
A 44	ARULNAGAR	:	06.25 a.m.
T 33	THAPALPETTI (MADHAVARAM)	:	06.30 a.m.
M 58	MOOLAKADAI	:	06.35 a.m.

P 70	PERAMBUR SIMPSON	:	06.37 a.m.
T 40	THIRU – VI – KA BUS STAND	:	06.45 a.m.
R 29	RAMNAGAR (PERAMBUR)	:	06.50 a.m.
K 71	KOLATHUR CHURCH	:	06.52 a.m.
M 64	MOOKAMBIKAI COMPLEX	:	06.55a.m.
D 07	DONBOSCO SCHOOL (PERAMBUR)	:	07.00 a.m.
R 26	RETTERI	:	07.10 a.m.
S 13	SENTHIL NAGAR (Retteri)	:	07.15 a.m.
D 09	DR HOSPITAL	:	07.17 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 108 MEDAVAKKAM - II TO COLLEGE

G 11	GOWRIWAKKAM	:	07.35 a.m.
S 12	SEMBAKKAM	:	07.40 a.m.
M 11	MAHALAKSHMI NAGAR	:	07.43 a.m.
C 02	CAMP ROAD	:	07.45 a.m.
C 19	CONVENT SCHOOL	:	07.47 a.m.
C 20	CHRISTIAN COLLEGE	:	07.50 a.m.
T 03	TAMBARAM	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 109 MEDAVAKKAM - III TO COLLEGE

M 19	MEDAVAKKAM	:	07.25 a.m.
S 08	SANTHOSHPURAM	:	07.30 a.m.
K 10	KAMARAJAPURAM	:	07.32 a.m.
R 02	RAJAKILPAKKAM	:	07.35 a.m.
M 11	MAHALAKSHMI NAGAR	:	07.38 a.m.
C 02	CAMP ROAD	:	07.40 a.m.
A 04	ADHI NAGAR	:	07.45 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 110 & 111 CHROMPET V & VI TO COLLEGE

C 13	CHROMPET (B.S.)	:	08.07 a.m.
T 03	TAMBARAM	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 112 MANNIVAKKAM TO COLLEGE

M 16	MANNIVAKKAM	:	07.45 a.m.
M 51	MANNIVAKKAM KOOT ROAD	:	07.50 a.m.
N 20	NATESAN SCHOOL (MANNIVAKKAM)	:	07.52 a.m.
L 09	LAKSHMI NAGAR	:	07.54 a.m.
M 29	MUDICHUR	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 113 METTUPALAYAM-II TO COLLEGE

C 01	C.I.T. NAGAR	:	07.30 a.m.
P 15	PANAGAL MALIGAI	:	07.32 a.m.
C 10	CHINNAMALAI	:	07.35 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 114 RAMACHANDRA MEDICAL COLLEGE TO COLLEGE

R 07	RAMACHANDRA MEDICAL COLLEGE	:	07.35 a.m.
I 11	IYYAPPANTHANGAL	:	07.40 a.m.
K 88	KATTUPAKKAM (B.S.)	:	07.42 a.m.
K 40	KUMANANCHAVADI	:	07.45 a.m.
G 28	GANGAI AMMAN KOIL	:	07.48 a.m.
M 05	MAANGADU	:	07.50 a.m.
K 43	KUNDRATHUR	:	07.52 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 115 MUTHAPUDUPET TO COLLEGE

M 52	MUTHUPUDUPET	:	07.05 a.m.
C 22	CRPF	:	07.10 a.m.

H 09	HVF HOSPITAL	:	07.15 a.m.
H 08	HVF SBI BANK	:	07.20 a.m.
H 07	HVF ARCH	:	07.25 a.m.
H 06	HVF ESTATE	:	07.30 a.m.
A 55	AJAY STADIUM	:	07.32 a.m.
A 27	AVADI (B.S.)	:	07.35 a.m.
A 34	AVADI CHECK POST	:	07.38 a.m.
R 21	RAMRATHINA THERE	:	07.40 a.m.
A 28	AVADI MARKET	:	07.42 a.m.
P 49	PANDIYAN RICE MILL	:	07.45 a.m.
G 18	GOVARDANAGIRI	:	07.48 a.m.
P 50	PARUTHIPATTU	:	07.50 a.m.
S 47	SENNER KUPPAM	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 116 OMR TO COLLEGE

C 29	CHETTINAD HOSPITAL (OMR)	:	06.50 a.m.
P 68	PADUR	:	07.00 a.m.
S 42	SIRUCHERI	:	07.05 a.m.
N 23	NAVALUR	:	07.07 a.m.
C 25	CHEMMANCHERY	:	07.10 a.m.
K 91	KUMARAN NAGAR (CHEMMANCHERY)	:	07.12 a.m.
P 69	PONNIAMMAN KOIL (CHEMMANCHERY)	:	07.15 a.m.
I 17	INFOSYS (SHOLINGANALLUR)	:	07.20 a.m.
P 28	PERUMBAKKAM	:	07.30 a.m.
V 50	VIDYAA SCHOOL (PUDHU NAGAR)	:	07.35 a.m.
C 19	CONVENT SCHOOL	:	07.50 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 117 WALAJABAD TO COLLEGE

W 01	WALAJABAD	:	07.10 a.m.
V 30	VARANAVASI	:	07.15 a.m.
P 17	PANRUTI	:	07.20 a.m.
O 09	ORAKADAM (WALAJABAD)	:	07.30 a.m.

P 02	PADAPPAI	:	07.40 a.m.
M 51	MANNIVAKKAM KUTT ROAD	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 118 THIRUVERKADU TO COLLEGE

T 47	THIRUVERKADU	:	07.15 a.m.
V 33	VELAPPAN CHAVADI	:	07.30 a.m.
S 10	SAVITHA MEDICAL COLLEGE	:	07.35 a.m.
S 48	SENNER KUPPAM BRIDGE	:	07.40 a.m.
R 31	R. R. B. ENERGY COMPANY	:	07.42 a.m.
P 77	POONAMALLEE BYPASS BRIDGE	:	07.50 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 119 M.I.T. GATE TO COLLEGE

M 02	M I T GATE	:	08.05 a.m.
S 18	SIDDHA HOSPITAL (MEPZ)	:	08.10 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 120 REDHILLS TO COLLEGE

G 24	GANDHI NAGAR (REDHILLS)	:	06.30 a.m.
R 30	REDHILLS	:	06.40 a.m.
K 72	KAVANGARAI (Redhills)	:	06.50 a.m.
P 71	PUZHAL	:	06.55 a.m.
P 72	PUZHAL CAMP	:	07.00 a.m.
S 44	SURAPET	:	07.10 a.m.
K 49	KALLIKUPPAM	:	07.15 a.m.
R 20	RAKKI THEATRE (AMBATTUR)	:	07.20 a.m.
T 18	THIRUMULLAIVOYAL	:	07.25 a.m.
M 65	MURUGAPPA POLYTECHNIC	:	07.30 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 121 MADAMBAKKAM TO COLLEGE

S 27	SUDARSHAN NAGAR (CAMP ROAD)	:	07.30 a.m.
H 01	HANSA GARDEN	:	07.35 a.m.
J 10	JAINS APARTMENT	:	07.37 a.m.
K 04	K.V.- II (BALAJI NAGAR)	:	07.40 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 122 ANNA NAGAR WEST TO COLLEGE

A 51	ANNA NAGAR WEST (Depot)	:	07.20 a.m.
G 27	GANGA SWEETS (Anna Nagar)	:	07.25 a.m.
P 61	PARK ROAD (GOLD FLATS ANNA NAGAR)	:	07.27 a.m.
W 06	WAVES SIGNAL	:	07.30 a.m.
C 23	COLLECTOR NAGAR	:	07.32 a.m.
M 59	MURUGAPPA NAGAR	:	07.35 a.m.
V 36	VAVIN	:	07.40 a.m.
I 18	INDIAN PETROL BUNK (Anna Nagar)	:	07.42 a.m.
M 82	MOGAPPAIR STATE BANK	:	07.45 a.m.
A 49	AMBATTUR BYPASS	:	07.50 a.m.
T 03	TAMBARAM	:	08.00 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 123 KAMATCHI HOSPITAL TO COLLEGE

K 83	KAMATCHI HOSPITAL	:	07.40 a.m.
P 85	PALLIKARANAI (VINAYAGAPURAM)	:	07.42 a.m.
E 10	ECHANKADU (KEELKATTALAI)	:	07.43 a.m.
V 32	VELS COLLEGE	:	07.45 a.m.
S 18	SIDDHA HOSPITAL (MEPZ)	:	08.00 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 124 POONDY BAZAAR TO COLLEGE

N 18	NATIONAL SCHOOL	:	07.55 a.m.
P 35	POONDY BAZZAR	:	08.00 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 125 VALASARAVAKKAM TO COLLEGE

L 11	LAKSHMI NAGAR (PORUR)	:	07.25 a.m.
K 74	KARAMPAKKAM (PORUR)	:	07.27 a.m.
P 86	PANNICHERY	:	07.35 a.m.
K 34	KOVUR	:	07.40 a.m.
K 89	KOVUR EB OFFICE	:	07.42 a.m.
M 84	MUNDRAMKATTALAI	:	07.45 a.m.
K 43	KUNDRATHUR (BUS STOP)	:	07.55 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 126 KANDIGAI POLICE QUARTERS TO COLLEGE

K 90	KANDIGAI POLICE QUARTERS	:	07.50 a.m.
K 47	KANDIGAI	:	07.55 a.m.
R 38	RATHNAMANGALAM	:	08.00 a.m.
K 48	KOLAPAKKAM	:	08.07 a.m.
V 10	VANDALUR ZOO	:	08.15 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 127 PAMMAL TO COLLEGE

P 14	PAMMAL (RETTAI PILLIYAR KOVIL)	:	07.50 a.m.
P 33	POZHICHALLUR KOOT ROAD	:	07.52 a.m.
K 38	KRISHNA NAGAR (PILLAIYAR KOIL-PAMMAL)	:	07.55 a.m.
P 13	PAMMAL	:	07.57 a.m.
M 32	MUTHAMIZH NAGAR	:	08.00 a.m.
H 04	HOTEL MARS (PALLAVARAM)	:	08.02 a.m.
A 45	ATTU THOTTY (PALLAVARAM)	:	08.05 a.m.
T 45	THIRUNEERMALAI	:	08.08 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 128 MAPPEDU TO COLLEGE

M 36	MAPPEDU	:	07.45 a.m.
T 31	THIRUVANCHERRY	:	07.50 a.m.
L 14	LAKSHMI AMMAL COLLEGE	:	07.52 a.m.
B 07	BHARATH ENGG COLLEGE	:	07.55 a.m.
I 07	INDRA NAGAR (CAMP ROAD)	:	07.57 a.m.
C 02	CAMP ROAD	:	07.59 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

ROUTE NO. 129 KUNDRATHUR TO COLLEGE

E 15	ESWARAN KOIL (KUNDRATHUR)	:	08.10 a.m.
P 87	PETROL BUNK (SERUGALATHUR)	:	08.15 a.m.
A 66	ANJUKA NAGAR (B.S.)	:	08.20 a.m.
S 43	SOMANGALAM MELATHUR SCHOOL	:	08.30 a.m.
	SAIRAM CAMPUS	:	08.40 a.m.

Apart from the above mentioned route buses, 25 additional buses are also operated as per the requirements covering different routes.

SUPPORTING FACILITIES

1. Airport : Meenambakkam (Chennai)
15 kms from our campus
2. Bus Route : 18H, Tambarm to Naduveerapattu
18S, Tambaram to Somamangalam
55B, Tambaram to Dharkast
3. Railway Station : Tambaram
4. Post Office : Dharkast, 600 044.
5. Telegraph Office : Pallavaram / Chrompet / Tambaram West
6. Bank Branch Offices : **Central Bank of India at College Campus,**
ATM Centre in the College Campus
Central Bank of India, T.Nagar,
Lakshmi Vilas Bank, Tambaram
State Bank of India, Tambaram
State Bank of India, Somangalam,
Indian Bank, Tambaram
Indian Overseas Bank, Tambaram
Canara Bank, Tambaram
Tamilnadu Mercantile Bank, Tambaram.
7. Courier Service : Franch Express, Phone : 22260095, ST Courier
Professional Courier
8. Hospital Services : Annai Arul Hospital, Tambaram
Hindu Mission Hospital, Tambaram Ph : 22262244
Philips Hospital, Tambaram Ph : 22266569
Deepam Hospital, Tambaram Ph : 22265248
A.G. Hospital, Tambaram Ph : 22266550
Sri Sai Ram Hospital, Tambaram,
Ph : 22413707/22413684
Kasthuri Hospital, Tambaram, Ph : 22263752
and Ambulance Facility at the campus.
9. Taxi & Travel Services : Roja Travels Ph : 22265369
Balaji Tourists, T.Nagar, Ph : 28224444 / 28223737
10. Police Station : Kundrathoor, Ph : 24780039
11. Kishkinta Amusement Park : Ph : 22267244 (Meetings, Parties and Entertainment)
12. Boarding & Lodging : Radisson Blu - Ph : 2275 1089
Hotel Henkala - Ph : 22266278 / 22266367 / 22266500

HEALTH CENTRE SRI SAI RAM HOSPITAL

West Tambaram, Chennai - 600 045.

Medicine Bank and First - Aid Clinic are available in the college campus.

SRI SAI RAM INSTITUTE OF TECHNOLOGY / CONTACT DETAILS

Our institution is located in sylvan surroundings of constructed area of 83,050 sq.m. and boasting of Leo Farm House which has rare species of plants including a big herbal garden.

The institution is situated nearer to the well known Amusement Park, “Kishkintha” famous for recreational games and water sports in Chennai Kuttralam. Arignar Anna Zoo, the biggest Zoological Park in Asia situated at Vandalur, is only ten kilometers away from the College. Queensland, situated in the Bangalore High Road, a Centre for recreation with “ Cable Car” facilities, is also close to our institution.

TELEPHONE NUMBERS

Institution	:	(044) 2251 2111 / 2251 2333
Fax	:	(044) 2251 2323
Administrative Office	:	(044) 4226 7777
Principal	:	044-2251 2444
Boys' Hostel	:	2251 2211 / 2233
Girls' Hostel	:	2251 2266 / 2277
Hostel Fax	:	(044) 2251 2345
E-mail	:	info@sairamit.edu.in
Sri Sairaj Printers	:	(044) 2251 2240

COMMITTEES

The following committees headed by the Principal are constituted to ensure the smooth and effective functioning of the college in the respective operations.

1. DISCIPLINE COMMITTEE

The CEO
Secretary
Principal
Head of all the Departments

Mr. P. Rathnavel,EEE
Mr. B. Karthikeyan, Mech
Ms. M. Udhayanila,Civil
Mr. Xavier Vedha Rayani, Civil
Ms. K. Rajeshwari, S & H
Ms. K. Kiruthika, S & H

2. CALENDAR COMMITTEE

Dr. K.Palanikumar - Principal
Dr. G. Thamaraiselvi, ECE
Dr. B. Sreedevi, CSE
Mr. S. Ramaraj, Manager
Ms. K. Poornima Varalakshmi, S & H
Ms. P. Yamini, S & H
Ms. K. Ezhilmathi, S & H
Ms. D. Beenadevi, S & H

4. LIBRARY COMMITTEE

Dr. T.N.M. Tharanni Mai, Librarian, Co-ordinator
Ms. S. Kavitha, Jr. Assistant
Head of All Departments
Ms. P. Subha, IT
Ms. K. Sangeetha, ECE
Mr. R. Arun Kumar, Mech
Ms. K. Sathyabama, CSE
Mr. C. Achudan, Civil
Ms. N. Shanthi, EEE
Ms. P. S. Immaculate, MBA
Ms. T. Flora, S & H
Student Representatives

3. TIME TABLE COMMITTEE

Dr. G. Thamaraiselvi, ECE
Dr. V. Brindhadevi, IT
Mr. V. Selvakumar, MBA
Ms. K. Ramya, Civil
Ms. D. Pushgara Rani, ECE
Ms. S. Ananthi, CSE
Ms. R. Jegatha, IT
Ms. E. Maheshwari, EEE

5. MAGAZINE & NEWSLETTER COMMITTEE

Dr. K. Palanikumar, Principal
Mr. S. Ramaraj, Manager

Ms. K. PoornimaVaralakshmi, S & H
Ms. P. Yamini, S & H
Ms. K. Ezhilmathi, S & H
Ms. D. Beenadevi, S & H
Mr. S. Ramesh Kumar, S & H
Ms. S. SweetlineShamini, ECE
Ms. P. Subha, IT
Ms. M. Pachaiammal @ Priya, CSE
Mr. S. Meganathan, Mech
Ms. R. Kiruthiga, EEE
Mr. S. Vasanth Kumar, MBA

6. STAFF SEMINAR COMMITTEE

Dr. A. Rajabhuvaneshwari, S & H
Ms. A. Ponmalar, IT
Ms. A. Sasikala, EEE
Ms. Lakshmi Devi, ECE
Ms. G. Valarmathi, ECE
Ms. R. Asha, Civil
Mr. Mohammed Sanjar Khan, IT
Mr. S. Balsubramani, Mech

7. STUDENT WELFARE & COUNSELING COMMITTEE

Dr. K. Palanikumar, Principal
Dr. G. ThamaraiSelvi, ECE
Mr. A. Srithar, Mech
Dr. B. Sreedevi, CSE
Mr. A. Anbazhagan, EEE
Dr. V. Brindhadevi, IT
Ms. K. Ramya, Civil

Mr. V. Selvakumar, MBA
Mr. V. Balaji, S&H
Dr. A.M. Sameeullah, CSE
Ms. S. Komala Chitra, EEE
Ms. K. Anuratha, IT
Mr. K. Velavan, Mech
Ms. K. Sivasankari, ECE

8. SPORTS COMMITTEE

Dr. K. Palanikumar, Principal
Dr. P. Ranjith, PED
Dr. T.N.M. Tharini Mai, Library
Mr. V. Yuvaraj, S & H
Ms. Aishwarya, S & H
Mr. P. Ashok, CSE
Mr. S. Surendranath, EEE
Mr. R. Arun Kumar, Mech
Mr. G. Saravanan, ECE
Ms. M. Bharathi, CSE
Ms. R. Shobana Lakshmi, IT
Ms. S. Deivanayagi, ECE
Mr. S. Ramaraj, Manager
Mr. S. Sri Karthikeyan, Mech
Mr. R. Udhayasankar, MBA
Mr. S. Saravanan, EEE
Mr. S. Mohamed Sanjar Khan, IT
Mr. M. Murugan, Civil

9. CULTURAL COMMITTEE

Dr. T.N.M. Tharinni Mai, Librarian
Ms. R. Lakshmi Devi, ECE
Ms. G. Vinithra, CSE
Ms. A. Ponmalar, IT
Ms. R. Rashmi, IT
Ms. S. Helen RoselinGracy, MBA
Ms. P. Karthika, EEE
Ms. S. Sumathi, S & H
Ms. V. Avudayanayagam, Office - S.G. Asst
Ms. S. Sundari, Office Asst.
Ms. Pachiammal @ Priya, CSE
Ms. R. A. Priyadharshini, Civil
Mr. P. Suthahar, IT

10. YRC (YOUTH RED CROSS)

Mr. P. Rathnavel, EEE
Mr. T. Ragunthar, CSE
Mr. S. Sri Karthikeyan, Mech
Mr. S. Prasath Kumar, IT
Mr. R. Sridhar, Civil
Mr. M. Murugan, Civil
Ms. P. Leela Jancy, IT

11. NSS

Dr. K. Baranidharan, MBA
Dr. D. Gokula Krishnan, IT
Mr. G. Saravanan, ECE
Mr. S. Meganathan, Mech

Mr. D. Muralidharan, S & H
Mr. G. Dilip Kumar, Civil

12. NCC

Mr. Lt. M. Veerasundaram, Co-ordinator
Dr. D. Yokesh, S & H
Mr. B. Karthikeyan, Mech
Dr. T.N.M. Tharinni Mai, Sr. Librarian
Mr. S. Rameshkumar, S & H

13. ATTENDANCE COMMITTEE

Mr. A. Srithar, Mech
Dr. C.R. Senthilnathan, MBA
Dr. K.C. Suresh, CSE
Ms. R. Jegatha, IT
Mr. G. Prakash, EEE
Mr. R. Dhanasekar, EEE
Mr. L. Vijayaraja, EEE
Mr. A. Ravindran, ECE
Ms. C. Rekha, IT
Dr. G. ShanmugaSundar, Mech
Ms. R. Asha, Civil
Dr. DaisyIn Anbu Sujitha, S & H

14. TRANSPORT COMMITTEE

Mr. A. Anbazhagan, EEE
Mr. GnanaPrakash, IT
Mr. A. Ponshanmuga Kumar, Mech
Mr. S. Prasath Kumar, IT

Ms. S. Madhu Priya, CSE
Ms. R. Avudainayagi, S & H
Mr. P. Saravanan, ECE
Mr. C. Achudhan, Civil
Mr. R. Nakeeran

15. HOSTEL COMMITTEE

Mr. T. Ragunthar, CSE
Mr. V. Balaji, S & H
Ms. K. Rekha, EEE
Mr. C. Srinivasan, IT
Dr. T. Muthamizhan, EEE

16. ENGLISH & TAMIL LITERARY ASSOCIATION

Ms. K. PoornimaVaralakshmi, S & H
Ms. V. Ramya, S & H
Dr. K. Ravikumar, S & H
Mr. D. Muralidharan, S & H
Mr. T. Suthahar, IT

17. CANTEEN COMMITTEE

Dr. P. Ranjith, Physical Director
Mr. A. Srithar, Mech
Mr. K. Ravikumar, S & H
Mr. A. Joseph Thomas Rajan, S & H
Mr. P. Suthahar, IT
Mr. S. Prasath Kumar, IT
Mr. P. Ramu, Mech
Mr. P. Annadurai, CSE

Ms. D. Roopa, CSE
Ms. R. Anitha, EEE

18. ANTI-RAGGING COMMITTEE

Dr. K. Palanikumar, Principal
Mr. A. Srithar, Mech
Mr. V. Balaji, S & H
Mr. G. Saravanan, ECE
Mr. G. Prakash, EEE
Mr. V. Selvakumar, MBA
Mr. M. GnanaPrakash, IT
Mr. V. Yuvaraj, S & H
Mr. C. Achudhan, Civil
Ms. P. Kavitha, CSE
Dr. S. Rajarajan, ECE
Dr. G. Thamaraiselvi, ECE
Dr. B. Sreedevi, CSE
Dr. K. Baranidharan, MBA
Ms. P. Leela Jancy, IT
Ms. S. Deivanayagai, ECE
Ms. A. Sasikala, EEE
Ms. P. Anusha, S & H

19. EXAMINATION COMMITTEE

Dr. K. Palanikumar, Principal
Dr. S. Rajarajan, ECE
Mr. R. Dhanasekar, EEE
Mr. RamaprasadMaharana, ECE
Mr. L. Vijayaraja, EEE

Mr. S. Prasath Kumar, IT
Mr. T. SelvaGanapathy, IT
Mr. AshwinSailesh, Mech
Mr. B. Xavier Devarayan, Civil

20. ISO COMMITTEE

Dr. K. Palanikumar, Principal
Mr. V. Balaji, S & H
Ms. A. Sasikala, EEE - Co-ordinator
Ms. G. Valarmathi, ECE - Co-ordinator
Ms. V. Subashini, ECE - Co-ordinator
Mr. N. Oral Roberts, ECE
Mr. A. PonShanmuga Kumar, Mech
Ms. S. M. Lalitha, S & H
Ms. V. Avudainayaki, S & H
Ms. S. Sujeetha, IT
Ms. C.Rekha, IT
Mr. P. Pon Deepak, Civil
Ms. P. Suganthi, CSE
Ms. P.S. Immaculate, MBA

21. INFORMATION AND PUBLICITY COMMITTEE

Ms. P. Yamini, S & H
Mr. A. Joseph Thomas Rajan, S & H
Ms. R. Anitha, EEE
Ms. S. Madhupriya, CSE
Ms. S. Sivaramakrishnan, Civil
Mr. P. Rayavel, CSE
Ms. C. Rekha, IT
Ms. J.M. Prabhu Dass, Mech

22. IEEE CHAPTER COMMITTEE

Dr. K. Palanikumar, Principal
Dr. G. ThamaraiSelvi, ECE
Mr. A. Anbazhagan, EEE
Dr. S. Rajarajan, ECE
Ms. D. Muruga Radhadevi, IT
Dr. A.M. Sameeullah, CSE
Mr. R. Dhanasekar, EEE
Ms. Su. Suganthi, ECE
Ms. P. Sharmila, IT
Ms. J. Jayachandran, CSE
Mr. N. Oral Roberts, ECE

23. CSI CHAPTER COMMITTEE

Dr. K. Palanikumar, Principal
Dr. B. Sreedevi, CSE
Dr. V. Brindhadevi, IT
Ms. LeelaJancy, IT
Mr. T. Selvaganapath, IT
Ms. M. Pachaiyammal @ Priya, CSE

24. IETE CHAPTER COMMITTEE

Dr. G. ThamaraiSelvi, ECE
Ms. S. Komala Chitra, EEE
Ms. P. Leela Jancy, IT
Ms. A. Ponmalar, IT
Ms. S. Sujitha, IT
Dr. P. Saravanan, IT

25. ENVIRONMENTAL CLUB

Dr. K. Palanikumar, Principal
Mr. M. Prakash, EEE
Ms. D. Rajalakshmi, CSE
Ms. K. Anuratha, IT
Mr. C. Sivaguru, Civil
Ms. R. Asha, Civil
Mr. D. Kasinathan, Mech
Mr. K. Ravikumar, S & H

26. IEDC

Dr. K. Palanikumar, Principal
Dr. S. Rajarajan, ECE
Dr. G. ShanmugaSundar, Mech
Dr. P. Saravanan, IT
Mr. L. Vijayaraja, EEE
Dr. K. C. Suresh, CSE
Mr. T. R. Karthik, Civil

27. PLACEMENT CELL

Dr. K. Palanikumar, Principal
Mr. T. Prabahar Godwin James, CSE
Mr. D. Gokula Krishnan, IT
Mr. P. Saravanan, ECE
Mr. R. Srithar, Civil
Mr. N. Oral Roberts, ECE
Mr. T. Ragunthar, CSE
Mr. G. Prakash, EEE

Mr. R. Sangama Eswaran, Mech
Ms. V. Subhashini, ECE
Ms. K. Sivasankari, ECE
Ms. M. Bharathi, CSE
Ms. R. Anitha, EEE
Ms. S. Sujitha, IT
Mr. J. M. Prabhudass, Mech

28. INDUSTRY INSTITUTE INTERACTION CELL

Dr. K. Palanikumar, Principal
Dr. S. Rajarajan, ECE
Mr. M. Mareeswaran, Mech
Mr. G. Saravanan, ECE
Mr. G. Dilip Kumar, Civil
Ms. P. Kavitha, CSE
Mr. P. Rathnavel, EEE
Mr. P. Suthahar, IT
Dr. P. Saravanan, IT

29. ALUMNI ASSOCIATION

Mr. G. Prakash, EEE
Mr. M. Mareeswaran, Mech
Ms. G. P. Bharathi, ECE
Ms. K. Sumathi, ECE
Mr. P. Ashok, CSE
Mr. S. Surendranath, ECE
Ms. C. Rekha, IT
Mr. P. Pondeepak, Civil

30. WOMEN'S EMPOWERMENT CELL

Dr. G. Thamarai Selvi, ECE
Dr. B. Sreedevi, CSE
Dr. V. Brindhadevi, IT
Ms. K. Ramya, Civil
Ms. B. Shoba, Jr. Assistant
Ms. S.M. Lalitha, S & H
Ms. B. Anusha, S & H
Ms. S. Helen Roselin Gracy, MBA
Ms. M. Bharathi, CSE

31. ISTE CHAPTER

Dr. K. Palanikumar, Principal
Mr. G. Saravanan, ECE
Mr. D. Yokesh, S & H
Mr. V. Yuvaraj, S & H
Mr. R. Sridhar, Mech
Ms. J. Gayathri, IT
Mr. J. Rajesh, Civil

32. IEI CHAPTER

Ms. P. Illakkiya, IT
Ms.P. Sharmila, IT
Ms. R. Anitha, EEE
Mr. P. Rajeshwari, ECE
Ms. M. Subhashini, CSE
Mr. C. Achuthan, Civil
Mr. R. Sridhar, Mech

33. SAE

Mr. J. M. Prabhu Dass, Mech
Mr. B. Karthikeyan, Mech
Mr. Ashwin Sailesh, Mech

Enjoy & Experience

*The Bliss of Growth,
The Glory of Action
and the Splendour of Beauty
through hardwork & Teamspirit.*

Plan well

Progress well

Have a good academic year !

**Wish you a fabulous and meaningful
Academic Year 2018 - 2019.**

ACADEMIC CALENDAR 2018-2019

JUNE 2018

No. of Working days : 25

1	FRI	
2	SAT	
3	SUN	Holiday
4	MON	
5	TUE	FDP on Python Programming -IT & NSS-World Environmental Day
6	WED	FDP on Python Programming -IT
7	THU	
8	FRI	
9	SAT	Alumni Meet 2018
10	SUN	Holiday
11	MON	
12	TUE	
13	WED	
14	THU	
15	FRI	
16	SAT	Ramzan Holiday
17	SUN	Holiday
18	MON	
19	TUE	
20	WED	
21	THU	International Yoga Day -NCC
22	FRI	
23	SAT	
24	SUN	Holiday
25	MON	
26	TUE	
27	WED	
28	THU	Re-Opening Day for II, III & IV Years
29	FRI	
30	SAT	

To laugh often and much; to win the respect of intelligent people and the affection of children... to leave the world a better place...
to know even one life has breathed easier because you have lived. This is to have succeeded.

1	SUN	Holiday
2	MON	
3	TUE	
4	WED	
5	THU	
6	FRI	NBA Visit
7	SAT	
8	SUN	Holiday
9	MON	
10	TUE	Guest Lecture-IT
11	WED	
12	THU	
13	FRI	Industrial Visit - CIVIL
14	SAT	
15	SUN	Holiday
16	MON	
17	TUE	
18	WED	Assessment Test - I Begins (II, III, IV Yr) & Guest Lecture - Civil
19	THU	Guest Lecture - ECE
20	FRI	Guest lecture - Mechanical, Industrial Visit - CIVIL
21	SAT	
22	SUN	Holiday
23	MON	Guest Lecture-EEE
24	TUE	Guest Lecture-IT
25	WED	Assessment Test Ends
26	THU	I Year – Induction Day & Industrial Visit - CIVIL
27	FRI	Unit Test – I Begins (II, III, IV Yr.)
28	SAT	
29	SUN	
30	MON	NSS - Student Enrollment
31	TUE	Guest lecture - Mechanical

Before anything else, preparation is the key to success.

AUGUST 2018

No. of Working days : 26

1	WED	Guest Lecture - ECE
2	THU	Unit Test – I Ends
3	FRI	Industrial Visit-EEE
4	SAT	
5	SUN	Holiday
6	MON	Guest Lecture-EEE
7	TUE	Workshop-IT
8	WED	Guest Lecture-CIVIL
9	THU	
10	FRI	Guest lecture - Mechanical
11	SAT	
12	SUN	Holiday
13	MON	FDP-EEE
14	TUE	
15	WED	Independence Day
16	THU	Workshop-EEE
17	FRI	Guest Lecture-Civil
18	SAT	
19	SUN	Holiday
20	MON	Assessment II (II, III, IV yr.) & Guest Lecture – S&H
21	TUE	Guest Lecture-Civil
22	WED	Bakrid
23	THU	Inauguration of Association
24	FRI	Guest Lecture – S&H
25	SAT	
26	SUN	Holiday
27	MON	
28	TUE	Symposium - ECE
29	WED	Unit Test II Begins (II, III, IV Yr.)
30	THU	Guest Lecture-IT
31	FRI	Guest Lecture – S&H

Don't let the fear of losing be greater than the excitement of winning.

SEPTEMBER 2018

No. of Working days : 24

1	SAT	
2	SUN	Krishna Jayanthi
3	MON	Guest Lecture - EEE
4	TUE	Symposium - MECH
5	WED	Teachers' Day
6	THU	Unit Test - I (I Sem.), 6, 8, 10 & 12 Sep. (Tentative Dates)
7	FRI	Symposium - CIVIL
8	SAT	
9	SUN	Holiday
10	MON	
11	TUE	Symposium - EEE
12	WED	
13	THU	Vinayagar Chathurthi
14	FRI	
15	SAT	Engineers' Day
16	SUN	Holiday
17	MON	Workshop - ECE, Seminar- Civil
18	TUE	Symposium - IT
19	WED	
20	THU	
21	FRI	Muharram
22	SAT	Assessment Test III (II, III & Final Year)
23	SUN	Holiday
24	MON	NSS DAY
25	TUE	Symposium - CSE
26	WED	Workshop-EEE & Guest Lecture – S&H
27	THU	
28	FRI	
29	SAT	
30	SUN	

You don't have to see the whole staircase, just take the first step.

OCTOBER 2018

No. of Working days : 25

1	MON	Model Exam. (II, III and Final Year)
2	TUE	Gandhi Jayanthi
3	WED	
4	THU	
5	FRI	
6	SAT	
7	SUN	Holiday
8	MON	
9	TUE	
10	WED	Unit - II (I Sem.), 10, 11,12, 13, 15, 16 (only Tentative)
11	THU	
12	FRI	
13	SAT	
14	SUN	Holiday
15	MON	Practical Exams (Tentative)
16	TUE	
17	WED	
18	THU	Saraswathi Pooja
19	FRI	Vijayadasami
20	SAT	
21	SUN	Holiday
22	MON	
23	TUE	
24	WED	
25	THU	
26	FRI	
27	SAT	
28	SUN	Holiday
29	MON	Theory Exams (Tentative)
30	TUE	
31	WED	

Success is simple. Do what's right, the right way, at the right time."

NOVEMBER 2018

No. of Working days : 26

1	THU	
2	FRI	
3	SAT	
4	SUN	Holiday
5	MON	
6	TUE	Deepavali
7	WED	
8	THU	
9	FRI	
10	SAT	
11	SUN	Holiday
12	MON	
13	TUE	
14	WED	
15	THU	
16	FRI	
17	SAT	
18	SUN	Holiday
19	MON	NSS National Integration Day
20	TUE	NSS Minorities Welfare Day
21	WED	Milad-un-Nabi & NSS Weaker Section Day
22	THU	NSS Weaker Section Day
23	FRI	NSS Cultural Unity Day
24	SAT	
25	SUN	Holiday & NSS Environment Conservation Day
26	MON	
27	TUE	FDP - ECE
28	WED	
29	THU	
30	FRI	

Success does not consist in never making mistakes but in never making the same one a second time.

DECEMBER 2018

No. of Working days : 26

1	SAT	FDP - ECE & NSS World Aids Day
2	SUN	Holiday
3	MON	
4	TUE	
5	WED	FDP/MATHS
6	THU	
7	FRI	
8	SAT	
9	SUN	Holiday
10	MON	
11	TUE	
12	WED	
13	THU	
14	FRI	
15	SAT	
16	SUN	Holiday
17	MON	
18	TUE	
19	WED	
20	THU	
21	FRI	
22	SAT	
23	SUN	Holiday
24	MON	
25	TUE	Christmas
26	WED	
27	THU	
28	FRI	
29	SAT	
30	SUN	
31	MON	New Year Eve

The secret of success in life is for a man to be ready for his opportunity when it comes.

JANUARY 2019

No. of Working days : 23

1	TUE	New Year's Day
2	WED	
3	THU	
4	FRI	
5	SAT	
6	SUN	Holiday
7	MON	
8	TUE	
9	WED	
10	THU	
11	FRI	
12	SAT	NSS National Youth Week
13	SUN	Bhogi
14	MON	Pongal
15	TUE	Thiruvalluvar Day
16	WED	Uzhavar Thirunal
17	THU	Test - I (II, III & IV Years - Tentative)
18	FRI	
19	SAT	
20	SUN	Holiday
21	MON	Workshop - ECE
22	TUE	
23	WED	
24	THU	
25	FRI	
26	SAT	Republic Day
27	SUN	Holiday
28	MON	Workshop-EEE
29	TUE	
30	WED	
31	THU	

For success, attitude is equally as important as ability.

FEBRUARY 2019

No. of Working days : 24

1	FRI	
2	SAT	
3	SUN	Holiday
4	MON	Test I (I Year - Tentative)
5	TUE	
6	WED	
7	THU	
8	FRI	
9	SAT	
10	SUN	Holiday
11	MON	
12	TUE	
13	WED	NSS Advisory Committee Meeting (Special Camp)
14	THU	Test II (II, III & IV Years - Tentative)
15	FRI	
16	SAT	
17	SUN	Holiday
18	MON	
19	TUE	
20	WED	
21	THU	
22	FRI	
23	SAT	
24	SUN	Holiday
25	MON	
26	TUE	
27	WED	Workshop - Civil
28	THU	

Success seems to be connected with action. Successful people keep moving. They make mistakes, but they don't quit

MARCH 2019

No. of Working days : 26

1	FRI	Symposium - S & H
2	SAT	Test II (I Year - Tentative)
3	SUN	Holiday
4	MON	
5	TUE	
6	WED	Seminar - ECE, Workshop - Civil
7	THU	Workshop - Civil
8	FRI	Women's Day
9	SAT	
10	SUN	Holiday
11	MON	Guest Lecture-EEE
12	TUE	
13	WED	National Conference - ECE
14	THU	
15	FRI	
16	SAT	
17	SUN	Holiday
18	MON	Project Exhibition - 2019
19	TUE	
20	WED	
21	THU	Workshop-EEE
22	FRI	Model Examinations (II, III & IV Years - Tentative)
23	SAT	
24	SUN	Holiday
25	MON	Model Exam. II, III & Final Year (Tentative)
26	TUE	
27	WED	
28	THU	
29	FRI	
30	SAT	
31	SUN	

The successful warrior is the average man, with laser-like focus.

APRIL 2019

No. of Working days : 25

1	MON	
2	TUE	Founder's Day
3	WED	
4	THU	
5	FRI	University Practical Examinations - II, III & Final year (Tentative)
6	SAT	
7	SUN	Holiday
8	MON	Model Examinations - I Year (Tentative)
9	TUE	
10	WED	
11	THU	
12	FRI	National Conference - Civil
13	SAT	
14	SUN	Tamil New Year's Day & Dr. Ambedkar's Birthday
15	MON	
16	TUE	
17	WED	Mahavir Jayanthi
18	THU	
19	FRI	Good Friday
20	SAT	
21	SUN	Holiday
22	MON	University Theory Examinations (II, III & Final - (Tentative)
23	TUE	
24	WED	
25	THU	
26	FRI	
27	SAT	
28	SUN	Holiday
29	MON	
30	TUE	

Striving for success without hard work is like trying to harvest where you haven't planted.

MAY 2019

1	WED	May Day
2	THU	University Practical Examinations (I Year, II Sem - Tentative)
3	FRI	
4	SAT	
5	SUN	Holiday
6	MON	
7	TUE	
8	WED	
9	THU	
10	FRI	
11	SAT	
12	SUN	Holiday
13	MON	FDP - ECE
14	TUE	
15	WED	University Theory Examinations - (I Year, II Sem - Tentative)
16	THU	
17	FRI	
18	SAT	
19	SUN	Holiday
20	MON	
21	TUE	
22	WED	
23	THU	
24	FRI	
25	SAT	
26	SUN	Holiday
27	MON	
28	TUE	
29	WED	
30	THU	
31	FRI	

Success is focusing the full power of all you are on what you have a burning desire to achieve.

2018

JANUARY 2018						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

FEBRUARY 2018						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

MARCH 2018						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

APRIL 2018						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

MAY 2018						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JUNE 2018						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

JULY 2018						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST 2018						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

SEPTEMBER 2018						
S	M	T	W	T	F	S
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

OCTOBER 2018						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

NOVEMBER 2018						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

DECEMBER 2018						
S	M	T	W	T	F	S
30	31					
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

2019

JANUARY 2019						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

FEBRUARY 2019						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

MARCH 2019						
S	M	T	W	T	F	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

APRIL 2019						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

MAY 2019						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JUNE 2019						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

JULY 2019						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

AUGUST 2019						
S	M	T	W	T	F	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

SEPTEMBER 2019						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

OCTOBER 2019						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

NOVEMBER 2019						
S	M	T	W	T	F	S
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

DECEMBER 2019						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

TIME TABLE

I & IV Year

Year

Semester

PERIODS DAYS	1 9.10 to 10.00	2 10.00 to 10.50	10.50 to 11.05	3 11.05 to 11.55	11.55 to 12.35	4 12.35 to 1.15	5 1.15 to 2.05	6 2.05 to 2.55	2.55 to 3.10	7 3.10 to 4.00
Monday			B R E A K		L U N C H B R E A K				B R E A K	
Tuesday										
Wednesday										
Thursday										
Friday										

Success is the sum of small efforts, repeated day-in and day-out.

TIME TABLE

I & IV Year

Year

Semester

PERIODS DAYS	1 9.10 to 10.00	2 10.00 to 10.50	10.50 to 11.05	3 11.05 to 11.55	11.55 to 12.35	4 12.35 to 1.15	5 1.15 to 2.05	6 2.05 to 2.55	2.55 to 3.10	7 3.10 to 4.00
Monday			B R E A K		L U N C H B R E A K				B R E A K	
Tuesday										
Wednesday										
Thursday										
Friday										

To succeed in life, you need two things: ignorance and confidence

TIME TABLE

II & III Year

Year

Semester

PERIODS DAYS	1 9.10 to 10.00	2 10.00 to 10.50	10.50 to 11.05	3 11.05 to 11.55	4 11.55 to 12.35	12.35 to 1.15	5 1.15 to 2.05	6 2.05 to 2.55	2.55 to 3.10	7 3.10 to 4.00
Monday			B R E A K			L U N C H B R E A K			B R E A K	
Tuesday										
Wednesday										
Thursday										
Friday										

Not he who has much is rich, but he who gives much.

TIME TABLE

II & III Year

Year

Semester

PERIODS DAYS	1 9.10 to 10.00	2 10.00 to 10.50	10.50 to 11.05	3 11.05 to 11.55	4 11.55 to 12.35	12.35 to 1.15	5 1.15 to 2.05	6 2.05 to 2.55	2.55 to 3.10	7 3.10 to 4.00
Monday			B R E A K			L U N C H B R E A K			B R E A K	
Tuesday										
Wednesday										
Thursday										
Friday										

Success usually comes to those who are too busy to be looking for it.

ODD SEMESTER

Goals :
.....
.....

Plans:
.....
.....

Action Done :
.....
.....
.....

Achievements :
.....
.....

EVEN SEMESTER

Goals :
.....
.....

Plans: _____
.....
.....
.....

Action Done :
.....
.....
.....
.....

Achievements :
.....
.....

ANNA UNIVERSITY REGULATIONS - B.E. / B.TECH.

This Regulations is applicable to the students admitted to B.E./B.Tech. Programmes at all Engineering Colleges affiliated to Anna University, Chennai (other than Autonomous Colleges) and to all the University Colleges of Engineering of Anna University, Chennai from the academic year 2017-2018 onwards.

1. PRELIMINARY DEFINITIONS AND NOMENCLATURE

In these Regulations, unless the context otherwise requires:

- i) “Programme” means Degree Programme, that is B.E./B.Tech. Degree Programme.
- ii) “Discipline” means specialization or branch of B.E./B.Tech. Degree Programme, like Civil Engineering, Textile Technology, etc.
- iii) “Course” means a theory or practical subject that is normally studied in a semester, like Mathematics, Physics, etc.
- iv) “Director, Academic Courses” means the authority of the University who is responsible for all academic activities of the Academic Programmes for implementation of relevant rules of this Regulations pertaining to the Academic Programmes.
- v) “Chairman” means the Head of the Faculty.
- vi) “Head of the Institution” means the Principal of the College.
- vii) “Head of the Department” means head of the Department concerned.
- viii) “Controller of Examinations” means the authority of the University who is responsible for all activities of the University Examinations.
- ix) “University” means ANNA UNIVERSITY, CHENNAI.

ADMISSION

2.1 Candidates seeking admission to the first semester of the eight semester B.E. / B.Tech. Degree Programme:

Should have passed the Higher Secondary Examinations of (10+2) Curriculum (Academic Stream) prescribed by the Government of Tamil Nadu with Mathematics, Physics and Chemistry as three of the four subjects of study under Part-III or any examination of any other University or authority accepted by the Syndicate of Anna University as equivalent thereto.

(OR)

Should have passed the Higher Secondary Examination of Vocational stream (Vocational groups in Engineering / Technology) as prescribed by the Government of Tamil Nadu.

2.2 Lateral entry admission

- (i) The candidates who possess the Diploma in Engineering / Technology awarded by the State Board of Technical Education, Tamilnadu or its equivalent are eligible to apply for Lateral entry admission to the third semester of B.E. / B.Tech. in the branch corresponding to the branch of study.

(OR)

- (ii) The candidates who possess the Degree in Science (B.Sc.,) (10+2+3 stream) with Mathematics as a subject at the B.Sc. Level are eligible to apply for Lateral entry admission to the third semester of B.E. / B.Tech.

Such candidates shall undergo two additional Engineering subject(s) in the third and fourth semesters as prescribed by the University.

3. PROGRAMMES OFFERED

B.E. / B.Tech. Programmes under the Faculty of Civil Engineering, Faculty of Mechanical Engineering, Faculty of Electrical Engineering, Faculty of Information and Communication Engineering and Faculty of Technology.

4. STRUCTURE OF PROGRAMMES

4.1 Categorization of Courses

Every B.E. / B. Tech. Programme will have a curriculum with syllabi consisting of theory and practical courses that shall be categorized as follows:

- i. Humanities and Social Sciences (HS) courses include Technical English, Engineering Ethics and Human Values, Communication skills, Environmental Science and Engineering.
- ii. Basic Sciences (BS) courses include Mathematics, Physics, Chemistry, Biology, etc.
- iii. Engineering Sciences (ES) courses include Engineering practices, Engineering Graphics, Basics of Electrical / Electronics / Mechanical / Computer Engineering, Instrumentation etc.

- iv. Professional Core (PC) courses include the core courses relevant to the chosen specialization/branch.
- v. Professional Elective (PE) courses include the elective courses relevant to the chosen specialization/branch.
- vi. Open Elective (OE) courses include the courses from other branches which a student can choose from the list specified in the curriculum of the students B.E. / B. Tech. / B. Arch. Programmes.
- vii. Employability Enhancement Courses (EEC) include Project Work and/or Internship, Seminar, Professional Practices, Case Study and Industrial/Practical Training.

4.2 Personality and Character Development

All students shall enroll, on admission, in any one of the personality and character development programmes (NCC/NSS/NSO/YRC) and undergo training for about 80 hours and attend a camp of about seven days. The training shall include classes on hygiene and health awareness and also training in first-aid.

National Cadet Corps (NCC) will have about 20 parades.

National Service Scheme (NSS) will have social service activities in and around the College / Institution.

National Sports Organization (NSO) will have sports, Games, Drills and Physical exercises.

Youth Red Cross (YRC) will have activities related to social services in and around College/Institutions.

While the training activities will normally be during weekends, the camp will normally be during vacation period.

4.3 Number of courses per semester

Each semester curriculum shall normally have a blend of lecture courses not exceeding 7 and Laboratory courses and Employability Enhancement Course(s) not exceeding 4. Each Employability Enhancement Course may have credits assigned as per clause 4.4. However, the total number of courses per semester shall not exceed 10.

4.4 Credit Assignment

Each course is assigned certain number of credits based on the following:

Contact period per week	CREDITS
1 Lecture Period	1
2 Tutorial Periods	1
2 Laboratory Periods (also for EEC courses like / Seminar / Project Work / Case study / etc.)	1

The Contact Periods per week for Tutorials and Practical can only be in multiples of 2.

4.5. Industrial Training / Internship

The students may undergo Industrial training for a period as specified in the Curriculum during summer / winter vacation. In this case the training has to be undergone continuously for the entire period.

The students may undergo Internship at Research organization / University (after due approval from the Department Consultative Committee) for the period prescribed in the curriculum during summer / winter vacation, in lieu of Industrial training.

4.6 Industrial Visit

Every student is required to go for at least one Industrial Visit every year starting from the second year of the Programme. The Heads of Departments shall ensure that necessary arrangements are made in this regard.

4.7 Value Added Courses

The Students may optionally undergo Value Added Courses and the credits earned through the Value Added Courses shall be over and above the total credit requirement prescribed in the curriculum for the award of the degree. One / Two credit courses shall be offered by a Department of an institution with the prior approval from the Head of the Institution. The details of the syllabus, time table and faculty may be sent to the Centre for Academic Courses and the Controller of Examinations after approval from the Head of the Institution concerned atleast one month before the course is offered. Students can take a maximum of two one credit courses / one two credit course during the entire duration of the Programme.

4.8 Online Courses

4.8.1 Students may be permitted to credit only one online course of 3 credits with the approval of Head of the Institution and Centre for Academic Courses.

4.8.2 Students may be permitted to credit one online course (which are provided with certificate) subject to a maximum of three credits. The approved list of online courses will be provided by the Centre for Academic courses from time to time. The student needs to obtain certification or credit to become eligible for writing the End Semester Examination to be conducted by Controller of Examinations, Anna University. The details regarding online courses taken up by students should be sent to the Controller of Examinations, Anna University and Centre for Academic Courses one month before the commencement of End Semester Examination.

4.9 The students satisfying the following conditions shall be permitted to carry out their final semester Project work for six months in industry/research organizations.

The student should not have current arrears and shall have CGPA of 7.50 and above.

The student shall undergo the eighth semester courses in the sixth and seventh semesters. The Head of

Department, in consultation with the faculty handling the said courses shall forward the proposal recommended by the Head of Institution to the Controller of Examinations through the Director, Centre for Academic courses for approval at least 4 weeks before the commencement of the sixth semester of the programme for approval.

4.10 Medium of Instruction

The medium of instruction is English for all courses, examinations, seminar presentations and project / thesis / dissertation reports except for the programmes offered in Tamil Medium.

5. DURATION OF THE PROGRAMME

5.1 A student is ordinarily expected to complete the B.E. / B.Tech. Programme in 8 semesters (four academic years) but in any case not more than 14 Semesters for HSC (or equivalent) candidates and not more than 12 semesters for Lateral Entry Candidates.

5.1.1 A student is ordinarily expected to complete the B.E. Mechanical Engineering (Sandwich) Programme in 10 semesters (five academic years) but in any case not more than 18 Semesters for HSC (or equivalent) candidates.

5.2 Each semester shall normally consist of 75 working days or 540 periods of 50 minutes each.

The Head of the Institution shall ensure that every teacher imparts instruction as per the number of periods specified in the syllabus and that the teacher teaches the full content of the specified syllabus for the course being taught.

5.3 The Head of the Institution may conduct additional classes for improvement, special coaching, conduct of model test etc., over and above the specified periods. But for the purpose of calculation of attendance requirement for writing the end semester examinations (as per clause 6) by the students, following method shall be used.

$$\text{Percentage of Attendance} = \frac{\text{Total no. of periods attended in all the courses per semester}}{\text{(No. of periods / week as prescribed in the curriculum) x 15 taken together for all courses of the semester}} \times 100$$

The University Examination will ordinarily follow immediately after the last working day of the semester commencing from 1 semester as per the academic schedule prescribed from time to time.

5.4 The total period for completion of the programme reckoned from the commencement of the first semester to which the

candidate was admitted shall not exceed the maximum period specified in clause 5.1 irrespective of the period of break of study (vide clause 18) in order that he/she may be eligible for the award of the degree (vide clause 16).

6. COURSE REGISTRATION

6.1 The Institution is responsible for registering the courses that each student is proposing to undergo in the ensuing semester. Each student has to register for all courses to be undergone in the curriculum of a particular semester (with the facility to drop courses to a maximum of 6 credits (vide clause 6.5). The student can also register for courses for which the student has failed in the earlier semesters. In such cases the student shall do **reappearance registration** for those courses for which the attendance requirement is not compulsory. However, the student have the option to take up some other professional elective or open elective that he has failed to pass. **But, the total number of credits that a student is allowed to register per semester cannot exceed 36.** The registration details of the candidates may be approved by the Head of the Institution and forwarded to the Controller of Examinations. This registration is for undergoing the course as well as for writing the End Semester Examinations. No Elective course shall be offered by any department of any institution unless a minimum 10 students register for the course. However, if the students admitted in the associated Branch and Semester is less than 10, this minimum will not be applicable.

The courses that a student registers in a particular semester may include

- i. Courses of the current semester.
- ii. The core (Theory/Lab /EEC) courses that the student has not cleared in the previous semesters.
- iii. Elective courses which the student failed (either the same elective or a different elective instead)

6.2 Flexibility to Drop courses

- 6.2.1 A student has to earn the total number of credits specified in the curriculum of the respective Programme of study in order to be eligible to obtain the degree.
- 6.2.2 From the III to final semesters, the student has the option of dropping existing courses in a semester during registration. Total number of credits of such courses cannot exceed 6.
- 6.2.3 The student shall register for the project work in the final semester only.

7. ATTENDANCE REQUIREMENTS FOR COMPLETION OF THE SEMESTER

7.1 A Candidate who has fulfilled the following conditions shall be deemed to have satisfied the requirements for completion of a semester.

Ideally every student is expected to attend all classes of all the courses and secure 100% attendance. However, in order to give provision for certain unavoidable reasons such as Medical / participation in sports, the student is expected to attend atleast 75% of the classes.

Therefore, he/she shall secure not less than 75% (after rounding off to the nearest integer) of overall attendance as calculated as per clause 5.3.

7.2 However, a candidate who secures overall attendance between 65% and 74% in the current semester due to medical reasons (prolonged hospitalization / accident / specific illness) / Participation in Sports events may be permitted to appear for the current semester examinations subject to the condition that the candidate shall submit the medical certificate / sports participation certificate attested by the Head of the Institution. The same shall be forwarded to the Controller of Examinations for record purposes.

7.3 Candidates who secure less than 65% overall attendance and candidates who do not satisfy the clause 7.1 and 7.2 shall not be permitted to write the University examination at the end of the semester and not permitted to move to the next semester. They are required to repeat the incomplete semester in the next academic year, as per the norms prescribed.

8. CLASSADVISOR

There shall be a class advisor for each class. The class advisor will be one among the (course-instructors) of the class. He / She will be appointed by the HoD of the department concerned. The class advisor is the ex-officio member and the Convener of the class committee. The responsibilities for the class advisor shall be:

- To act as the channel of communication between the HoD and the students of the respective class.
- To collect and maintain various statistical details of students.
- To help the chairperson of the class committee in planning and conduct of the class committee meetings.
- To monitor the academic performance of the students including attendance and to inform the class committee.
- To attend to the students' welfare activities like awards, medals, scholarships and industrial visits.

9. CLASS COMMITTEE

- 9.1. Every class shall have a class committee consisting of teachers of the class concerned, student representatives and a chairperson who is not teaching the class. It is like the 'Quality Circle' (more commonly used in industries) with the overall goal of improving the teaching- learning process. The functions of the class committee include
- Solving problems experienced by students in the class room and in the laboratories.
 - Clarifying the regulations of the degree programme and the details of rules therein particularly (clause 5 and 7) which should be displayed on college Notice-Board.
 - Informing the student representatives, the academic schedule including the dates of assessments and the syllabus coverage for each assessment.
 - Informing the student representatives the details of Regulations regarding weightage used for each assessment. In the case of practical courses (laboratory / drawing / project work / seminar etc.) the breakup of marks for each experiment / exercise / module of work, should be clearly discussed in the class committee meeting and informed to the students.
 - Analyzing the performance of the students of the class after each test and finding the ways and means of solving problems, if any.
 - Identifying the weak students, if any, and requesting the teachers concerned to provide some additional help or guidance or coaching to such weak students.
- 9.2 The class committee for a class under a particular branch is normally constituted by the Head of the Department. However, if the students of different branches are mixed in a class (like the first semester which is generally common to all branches), the class committee is to be constituted by the Head of the Institution.
- 9.3 The class committee shall be constituted within the first week of each semester.
- 9.4 At least 4 student representatives (usually 2 boys and 2 girls) shall be included in the class committee.
- 9.5 The Chairperson of the class committee may invite the Class adviser(s) and the Head of the Department to the class committee meeting.
- 9.6 The Head of the Institution may participate in any class committee of the institution.
- 9.7 The chairperson is required to prepare the minutes of every meeting, submit the same to Head of the Institution

within two days of the meeting and arrange to circulate it among the students and teachers concerned. If there are some points in the minutes requiring action by the management, the same shall be brought to the notice of the Management by the Head of the Institution.

- 9.8 The first meeting of the class committee shall be held within one week from the date of commencement of the semester, in order to inform the students about the nature and weightage of assessments within the framework of the Regulations. Two or three subsequent meetings may be held in a semester at suitable intervals. **The Class Committee Chairman shall put on the Notice Board the cumulative attendance particulars of each student at the end of every such meeting to enable the students to know their attendance details to satisfy the clause 6 of this Regulation.** During these meetings the student members representing the entire class, shall meaningfully interact and express the opinions and suggestions of the other students of the class in order to improve the effectiveness of the teaching-learning process.

10. COURSE COMMITTEE FOR COMMON COURSES

Each common theory course offered to more than one discipline or group, shall have a “Course Committee” comprising all the teachers teaching the common course with one of them nominated as Course Coordinator. The nomination of the Course Coordinator shall be made by the Head of the Department / Head of the Institution depending upon whether all the teachers teaching the common course belong to a single department or to several departments. The 'Course committee' shall meet in order to arrive at a common scheme of evaluation for the test and shall ensure a uniform evaluation of the tests. Wherever feasible, the course committee may also prepare a common question paper for the internal assessment test(s).

11. SYSTEM OF EXAMINATION

- 11.1 Performance in each course of study shall be evaluated based on (i) continuous internal assessment throughout the semester and (ii) University examination at the end of the semester.
- 11.2 Each course, both theory and practical (including project work & viva voce Examinations) shall be evaluated for a maximum of 100 marks.
- For all theory and practical courses including project work, the continuous internal assessment will carry 20 marks while the End - Semester University examination will carry 80 marks.
- 11.3 Industrial training and seminar shall carry 100 marks and shall be evaluated through internal assessment only.

- 11.4 The University examination (theory and practical) of 3 hours duration shall ordinarily be conducted between October and December during the odd semesters and between April and June during the even semesters.
- 11.5 The University examination for project work shall consist of evaluation of the final report submitted by the student or students of the project group (of not exceeding 4 students) by an external examiner and an internal examiner, followed by a viva-voce examination conducted separately for each student by a committee consisting of the external examiner, the supervisor of the project group and an internal examiner.
- 11.6 For the University examination in both theory and practical courses including project work the internal and external examiners shall be appointed by the Controller of Examinations.

12. PROCEDURE FOR AWARDING MARKS FOR INTERNAL ASSESSMENT

For all theory and practical courses (including project work) the continuous assessment shall be for a maximum of 20 marks. The above continuous assessment shall be awarded as per the procedure given below:

12.1 Theory Courses

Three tests each carrying 100 marks shall be conducted during the semester by the Department / College concerned. The total marks obtained in all tests put together out of 300, shall be proportionately reduced for 20 marks and rounded to the nearest integer (This also implies equal weightage to all the three tests).

12.2 Laboratory Courses

The maximum marks for Internal Assessment shall be 20 in case of practical courses. Every practical exercise / experiment shall be evaluated based on conduct of experiment / exercise and records maintained. There shall be at least one test. The criteria for arriving at the Internal Assessment marks of 20 is as follows: 75 marks shall be awarded for successful completion of all the prescribed experiments done in the Laboratory and 25 marks for the test. The total mark shall be reduced to 20 and rounded to the nearest integer.

12.3 Theory Courses **with Laboratory Component**

If there is a theory course with Laboratory component, there shall be three tests: the first two tests (each 100 marks) will be from theory portions and the third test (maximum mark 100) will be for laboratory component. The sum of marks of first two tests shall be reduced to 60 marks and the third test mark shall be reduced to 40 marks. The sum of these 100 marks may then be arrived at for 20 and rounded to the nearest integer.

12.4 Project Work

Project work may be allotted to a single student or to a group of students not exceeding 4 per group.

The Head of the Institutions shall constitute a review committee for project work for each branch of study. There shall be three reviews during the semester by the review committee. The student shall make presentation on the progress made by him / her before the committee. The total marks obtained in the three reviews shall be reduced for 20 marks and rounded to the nearest integer (as per the scheme given in 12.4.1).

- 12.4.1 The project report shall carry a maximum 30 marks. The project report shall be submitted as per the approved guidelines as given by Director, Academic Courses. Same mark shall be awarded to every student within the project group for the project report. The viva-voce examination shall carry 50 marks. Marks are awarded to each student of the project group based on the individual performance in the viva-voce examination.

Review I	Review II	Review III	End semester Examinations				
			Thesis Submission (30)		Viva-Voce (50)		
5	7.5	7.5	Internal	External	Internal	External	Supervisor
			15	15	15	20	15

- 12.4.2 If a candidate fails to submit the project report on or before the specified deadline, he/she is deemed to have failed in the Project Work and shall re-register for the same in a subsequent semester.

12.5 Other Employability Enhancement Courses

- (a) The seminar / Case study is to be considered as purely INTERNAL (with 100% internal marks only). Every student is expected to present a minimum of 2 seminars per semester before the evaluation committee and for each seminar, marks can be equally apportioned. The three member committee appointed by Head of the Institution will evaluate the seminar and at the end of the semester the marks can be consolidated and taken as the final mark. The evaluation shall be based on the seminar paper (40%), presentation (40%) and response to the questions asked during presentation (20%).
- (b) The Industrial / Practical Training, Summer Project, Internship, shall carry 100 marks and shall be evaluated through internal assessment only. At the end of Industrial / Practical training / internship / Summer Project, the candidate shall submit a certificate from the organization where he / she has undergone training and a brief report. The evaluation will be made based on this report and a Viva-Voce Examination, conducted internally by a three member Departmental Committee constituted by the Head of the Institution. The certificates (issued by the organization) submitted by the students shall be attached to the mark list sent by the Head of the Institution to the Controller of Examinations.

12.6 Assessment for Value Added Course

The one / two credit course shall carry 100 marks and shall be evaluated through **continuous assessments only**. Two Assessments shall be conducted during the semester by the Department concerned. The total marks obtained in the tests shall be reduced to 100 marks and rounded to the nearest integer. A committee consisting of the Head of the Department, staff handling the course and a senior Faculty member nominated by the Head of the Institution shall monitor the evaluation process. The list of students along with the marks and the grades earned may be forwarded to the Controller of Examinations for appropriate action at least one month before the commencement of End Semester Examinations.

12.7 Assessment for Online Courses

Students may be permitted to credit one online course (which are provided with certificate) subject to a maximum of three credits. The approved list of online courses will be provided by the Centre for Academic courses from time to time. **This online course of 3 credits can be considered instead of one elective course**. The student needs to obtain certification or credit to become eligible for writing the End Semester Examination to be conducted by Anna University. **The course shall be evaluated through the End Semester Examination only conducted by Controller of Examinations, Anna University.**

12.8. Internal marks approved by the Head of the Institution shall be displayed by the respective HODs within 5 days from the last working day.

12.9 Attendance Record

Every teacher is required to maintain an 'ATTENDANCE AND ASSESSMENT RECORD' which consists of attendance marked in each lecture or practical or project work class, the test marks and the record of class work (topic covered), separately for each course. This should be submitted to the Head of the department periodically (at least three times in a semester) for checking the syllabus coverage and the records of test marks and attendance. The Head of the department will put his signature and date after due verification. At the end of the semester, the record should be verified by the Head of the Institution who will keep this document in safe custody (for five years). The University or any inspection team appointed by the University may verify the records of attendance and assessment of both current and previous semesters.

13. REQUIREMENTS FOR APPEARING FOR UNIVERSITY EXAMINATIONS

A candidate shall normally be permitted to appear for the University Examinations for all the courses registered in the current semester (vide clause 6) if he/she has satisfied the semester completion requirements (subject to Clause 7).

A candidate who has already appeared for any subject in a semester and passed the examination is not entitled to reappear in the same subject for improvement of grades.

14. PASSING REQUIREMENTS

- 14.1 A candidate who secures not less than 50% of total marks prescribed for the course [Internal Assessment + End semester University Examinations] with a minimum of 45% of the marks prescribed for the end-semester University Examination, shall be declared to have passed the course and acquired the relevant number of credits. This is applicable for both theory and practical courses (including project work).
- 14.2 If a student fails to secure a pass in a theory course (except electives), the student shall do reappearance registration only along with regular students for that course in the subsequent semester, when offered next, earn continuous assessment marks and attend the end semester examination.
- 14.3 If the course, in which the student has failed, is a professional elective or an open elective, the student may be permitted to register for the same course, earn continuous assessment marks and attend the End Semester Examination or any other professional elective or open elective course in the subsequent semesters, attend the classes and fulfill the attendance requirements as per Clause 7.
- 14.4 If a student fails to secure a pass in a laboratory course, the student shall register for the course again, when offered next.
- 14.5 If a student fails to secure a pass in project work, the student shall register for the course again, when offered next.
- 14.6 The passing requirement for the courses which are assessed only through purely internal assessments (EEC courses except project work), is 50% of the internal assessment (continuous assessment) marks only.
- 14.7 If a student has failed in the final semester examination he/she may be allowed to register for the course in the next semester itself.
- 14.8 A student can apply for revaluation of the student's semester examination answer paper in a theory course, within 2 weeks from the declaration of results, on payment of a prescribed fee along with prescribed application to the COE through the Head of the Institution. The COE will arrange for the revaluation and the results will be intimated to the student concerned through the Head of the Institution. Revaluation is not permitted for laboratory course and project work.

15. AWARD OF LETTER GRADES

- 15.1 All assessments of a course will be evaluated on absolute marks basis. However, for the purpose of reporting the

performance of a candidate, letter grades, each carrying certain number of points, will be awarded as per the range of total marks (out of 100) obtained by the candidate in each subject as detailed below:

Letter Grade	Grade Points	Marks Range
O (Outstanding)	10	91 - 100
A + (Excellent)	9	81 - 90
A (Very Good)	8	71 – 80
B + (Good)	7	61 – 70
B (Average)	6	50 - 60
RA	0	<50
SA (Shortage of Attendance)	0	
W	0	

A student is deemed to have passed and acquired the corresponding credits in a particular course if he/she obtains any one of the following grades: “O”, “A+”, “A”, “B+”, “B”.

'SA' denotes shortage of attendance (as per clause 7.3) and hence prevention from writing the end semester examinations. 'SA' will appear only in the result sheet.

“RA” denotes that the student has failed to pass in that course. “W” denotes withdrawal from the exam for the particular course. The grades RA and W will figure both in Marks Sheet as well as in Result Sheet). In both cases the student has to earn Continuous Assessment marks and appear for the End Semester Examinations. If the grade W is given to course, the attendance requirement need not be satisfied.

If the grade RA is given to a core theory course, the attendance requirement need not be satisfied, but if the grade RA is given to a Laboratory Course/ Project work / Seminar and any other EEC course, the attendance requirements (vide clause 7) should be satisfied.

15.2 For the Co-curricular activities such as National Cadet Corps (NCC)/ National Service Scheme (NSS) / NSO / YRC,

a satisfactory / not satisfactory grading will appear in the mark sheet. Every student shall put in a minimum of 75% attendance in the training and attend the camp compulsorily. The training and camp shall be completed during the first year of the programme. However, for valid reasons, the Head of the Institution may permit a student to complete this requirement in the second year. **A satisfactory grade in the above co-curricular activities is compulsory for the award of degree.**

15.3 The grades O, A+, A, B+, B obtained for the one credit course shall figure in the Mark sheet under the title '**Value Added Courses**'. The Courses for which the grades are RA, SA **will not figure in the mark sheet.**

Grade sheet

After results are declared, Grade Sheets will be issued to each student which will contain the following details:

- The college in which the candidate has studied
- The list of courses enrolled during the semester and the grade scored.
- The Grade Point Average (GPA) for the semester and
- The Cumulative Grade Point Average (CGPA) of all courses enrolled from first semester onwards.
- GPA for a semester is the ratio of the sum of the products of the number of credits for courses acquired and the corresponding points to the sum of the number of credits for the courses acquired in the semester.
- CGPA will be calculated in a similar manner, considering all the courses registered from first semester. RA grades will be excluded for calculating GPA and CGPA.

$$\text{GPA / CGPA} = \frac{\sum_{i=1}^n C_i GP_i}{\sum_{i=1}^n C_i}$$

where C_i is the number of Credits assigned to the course

GP_i is the point corresponding to the grade obtained for each course

n is number of all courses successfully cleared during the particular semester in the case of GPA and during all the semesters in the case of CGPA

16 ELIGIBILITY FOR THE AWARD OF THE DEGREE

16.1 A student shall be declared to be eligible for the award of the B.E. / B.Tech. Degree provided the student has

- i. Successfully gained the required number of total credits as specified in the curriculum corresponding to the

- student's programme within the stipulated time.
- ii. Successfully completed the course requirements, appeared for the End-Semester examinations and passed all the subjects prescribed in all the 8 semesters / (10 Semesters for B.E. Mechanical Engineering (Sandwich)) within a maximum period of 7 years (9 years in case of B.E. Mechanical Engineering (Sandwich) and 6 years in the case of Lateral Entry) reckoned from the commencement of the first (third in the case of Lateral Entry) semester to which the candidate was admitted.
 - iii. Successfully passed any additional courses prescribed by the Director, Academic Courses whenever readmitted under regulations R-2017 (vide clause 18.3)
 - iv. Successfully completed the NCC / NSS / NSO / YRC requirements.
 - v. No disciplinary action pending against the student.
 - vi. The award of Degree must have been approved by the Syndicate of the University.

16.2 CLASSIFICATION OF THE DEGREE AWARDED

16.2.1 First Class With Distinction

A student who satisfies the following conditions shall be declared to have passed the examination in First class with Distinction:

- Should have passed the examination in all the courses of all the eight semesters (10 Semesters in case of Mechanical (Sandwich) and 6 semesters in the case of Lateral Entry) in the student's First Appearance within five years (Six years in the case of Mechanical (Sandwich) and Four years in the case of Lateral Entry). Withdrawal from examination (vide Clause 17) will not be considered as an appearance.
 - Should have secured a CGPA of not less than 8.50
 - One year authorized break of study (if availed of) is included in the five years (Six years in the case of Mechanical (Sandwich) and four years in the case of lateral entry) for award of First class with Distinction.
 - Should NOT have been prevented from writing end semester examination due to lack of attendance in any semester.
- 16.2.2 First Class:
- A student who satisfies the following conditions shall be declared to have passed the examination in First class:
 - Should have passed the examination in all the courses of all eight semesters (10 Semesters in case of Mechanical (Sandwich) and 6 semesters in the case of Lateral Entry) within Six years. (Seven years in

case of Mechanical (Sandwich) and Five years in the case of Lateral Entry)

- One year authorized break of study (if availed of) or prevention from writing the End Semester examination due to lack of attendance (if applicable) is included in the duration of six years (Seven years in case of Mechanical (Sandwich) and five years in the case of lateral entry) for award of First class
- Should have secured a CGPA of not less than 7.00
- 16.2.3 Second Class:
 - All other students (not covered in clauses 16.2.1 and 16.2.2) who qualify for the award of the degree (vide Clause 16.1) shall be declared to have passed the examination in Second Class.16.3 A candidate who is absent in end semester examination in a course / project work after having registered for the same shall be considered to have appeared in that examination for the purpose of classification. (subject to clause 17 and 18)
- 16.4 Photocopy / Revaluation
 - A candidate can apply for photocopy of his/her semester examination answer paper in a theory course, within 2 weeks from the declaration of results, on payment of a prescribed fee through proper application to the Controller of Examinations through the Head of Institutions. The answer script is to be valued and justified by a faculty member, who handled the subject and recommend for revaluation with breakup of marks for each question. Based on the recommendation, the candidate can register for the revaluation through proper application to the Controller of Examinations. The Controller of Examinations will arrange for the revaluation and the results will be intimated to the candidate concerned through the Head of the Institutions. Revaluation is not permitted for practical courses and for project work.
 - A candidate can apply for revaluation of answer scripts for not exceeding 5 subjects at a time.
- 16.5 Review
 - Candidates not satisfied with Revaluation can apply for Review of his/ her examination answer paper in a theory course, within the prescribed date on payment of a prescribed fee through proper application to Controller of Examination through the Head of the Institution.
 - Candidates applying for Revaluation only are eligible to apply for Review.

17. PROVISION FOR WITHDRAWAL FROM END-SEMESTER EXAMINATION

- 17.1 A student may, for valid reasons, (medically unfit / unexpected family situations/ sports approved by Chairman, sports board and HOD) be granted permission to withdraw from appearing for the end semester examination in any course or courses in ANY ONE of the semester examinations during the entire duration of

the degree programme. The application shall be sent to Director, Student Affairs through the Head of the Institutions with required documents.

- 17.2 Withdrawal application is valid if the student is otherwise eligible to write the examination (Clause 7) and if it is made within TEN days prior to the commencement of the examination in that course or courses and recommended by the Head of the Institution and approved by the Controller of Examinations.
- 17.2.1 Notwithstanding the requirement of mandatory 10 days notice, applications for withdrawal for special cases under extraordinary conditions will be considered on the merit of the case.
- 17.3 In case of withdrawal from a course / courses (Clause 13) the course will figure both in Marks Sheet as well as in Result Sheet. Withdrawal essentially requires the student to register for the course/courses The student has to register for the course, fulfill the attendance requirements (vide clause 7), earn continuous assessment marks and attend the end semester examination. However, withdrawal shall not be construed as an appearance for the eligibility of a candidate for First Class with Distinction.
- 17.4 Withdrawal is permitted for the end semester examinations in the final semester only if the period of study the student concerned does not exceed 5 years as per clause 16.2.1.

18. **PROVISION FOR AUTHORISED BREAK OF STUDY**

- 18.1 A student is permitted to go on break of study for a maximum period of one year as a single spell. 18.2 Break of Study shall be granted only once for valid reasons for a maximum of one year during the entire period of study of the degree programme. However, in extraordinary situation the candidate may apply for additional break of study not exceeding another one year by paying prescribed fee for break of study. If a candidate intends to temporarily discontinue the programme in the middle of the semester for valid reasons, and to rejoin the programme in a subsequent year, permission may be granted based on the merits of the case provided he / she applies to the Director, Student Affairs in advance, but not later than the last date for registering for the end semester examination of the semester in question, through the Head of the Institution stating the reasons therefore and the probable date of rejoining the programme.
- 18.3 The candidates permitted to rejoin the programme after break of study / prevention due to lack of attendance, shall be governed by the Curriculum and Regulations in force at the time of rejoining. The students rejoining in new Regulations shall apply to the Director, Academic Courses in the prescribed format through Head of the Institution at the beginning of the readmitted semester itself for prescribing additional courses, if any, from any semester of the

All the Best...

It's all about character

Watch your thoughts,

they become words.

Watch your words,

they become actions.

Watch your actions,

they become habits.

Watch your habits,

they become character.

Watch your character,

It becomes your destiny!

Yesterday is history

Tomorrow is a mystery

Today is a gift

That's why we call it the present

You only live once

But if you work it right, once is enough

Our Recruiters

and many more...

Academic Year 2017-18 *at a Happy glance!*

College Day & Culturals 2018

Academic Year 2017-18 *at a Happy glance!*

SHRI. LEO MUTHU SCHOLARSHIP AWARD

