

ICT TOOLS

Two-Dimensional Geometric Transformations

Two-Dimensional Geometric Transformations

- **Basic Transformations**
 - Translation
 - Rotation
 - Scaling
- **Composite Transformations**
- **Other transformations**
 - Reflection
 - Shear

Translation

- **Translation transformation**

$$y' = y + t_y$$

- Translation vector or shift vector $T = (t_x, t_y)$

- **Rigid-body transformation**

- Moves objects without deformation

Rotation

✂ Rotation transformation (anticlockwise)

$$x' = r \cos(\theta + \Phi) = r \cos \theta \cos \Phi - r \sin \theta \sin \Phi$$

$$y' = r \sin(\theta + \Phi) = r \cos \theta \sin \Phi + r \sin \theta \cos \Phi$$

$$x = r \cos \Phi \quad y = r \sin \Phi$$

$$x' = x \cos \theta - y \sin \theta$$

$$y' = x \sin \theta + y \cos \theta$$

$$P' = R \cdot P \quad R = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$$

Rotation

✂ General Pivot point rotation

$$x' = x_r + (x - x_r)\cos\theta - (y - y_r)\sin\theta$$

$$y' = y_r + (x - x_r)\sin\theta + (y - y_r)\cos\theta$$

Scaling

✂ Scaling transformation

$$\begin{cases} x' = x \cdot s_x \\ y' = y \cdot s_y \end{cases} \quad \begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} s_x & 0 \\ 0 & s_y \end{bmatrix} \cdot \begin{bmatrix} x \\ y \end{bmatrix} \quad P' = S \cdot P$$

✂ Scaling factors, s_x and s_y

Scaling

✂ Fixed point

$$\begin{cases} x' = x_f + (x - x_f) \cdot s_x \\ y' = y_f + (y - y_f) \cdot s_y \end{cases}$$
$$\begin{cases} x' = x \cdot s_x + x_f(1 - s_x) \\ y' = y \cdot s_y + y_f(1 - s_y) \end{cases}$$

Matrix Representations and Homogeneous Coordinates

- **Homogeneous Coordinates**

$$(x, y) \rightarrow (x_h, y_h, h)$$

$$x = \frac{x_h}{h}$$
$$y = \frac{y_h}{h}$$

- **Matrix representations**

- Translation

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_x \\ 0 & 1 & t_y \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Matrix Representations

✂ Matrix representations

✂ Scaling

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

✂ Rotation

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Composite Transformations

✂ Translations

$$\begin{aligned} P' &= T(t_{x2}, t_{y2}) \cdot \{T(t_{x1}, t_{y1}) \cdot P\} \\ &= \{T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1})\} \cdot P \end{aligned}$$

$$\begin{bmatrix} 1 & 0 & t_{x2} \\ 0 & 1 & t_{y2} \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & t_{x1} \\ 0 & 1 & t_{y1} \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & t_{x1} + t_{x2} \\ 0 & 1 & t_{y1} + t_{y2} \\ 0 & 0 & 1 \end{bmatrix}$$

$$T(t_{x2}, t_{y2}) \cdot T(t_{x1}, t_{y1}) = T(t_{x1} + t_{x2}, t_{y1} + t_{y2})$$

Composite Transformations

✂ Scaling

$$\begin{bmatrix} s_{x2} & 0 & 0 \\ 0 & s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_{x1} & 0 & 0 \\ 0 & s_{y1} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} s_{x1} \cdot s_{x2} & 0 & 0 \\ 0 & s_{y1} \cdot s_{y2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$S(s_{x2}, s_{y2}) \cdot S(s_{x1}, s_{y1}) = S(s_{x1} * s_{x2}, s_{y1} * s_{y2})$$

Composite Transformations

✂ Rotations

$$\begin{aligned} P' &= R(\theta_2) \cdot \{R(\theta_1) \cdot P\} \\ &= \{R(\theta_2) \cdot R(\theta_1)\} \cdot P \end{aligned}$$

$$\begin{bmatrix} \cos \theta_2 & -\sin \theta_2 & 0 \\ \sin \theta_2 & \cos \theta_2 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta_1 & -\sin \theta_1 & 0 \\ \sin \theta_1 & \cos \theta_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos(\theta_1 + \theta_2) & -\sin(\theta_1 + \theta_2) & 0 \\ \sin(\theta_1 + \theta_2) & \cos(\theta_1 + \theta_2) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R(\theta_2) \cdot R(\theta_1) = R(\theta_1 + \theta_2)$$

General Pivot-Point Rotation

- Rotations about any selected pivot point (x_r, y_r)
 - Translate-rotate-translate

General Pivot-Point Rotation

$$\begin{bmatrix} 1 & 0 & x_r \\ 0 & 1 & y_r \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -x_r \\ 0 & 1 & -y_r \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \cos \theta & -\sin \theta & x_r(1 - \cos \theta) + y_r \sin \theta \\ \sin \theta & \cos \theta & y_r(1 - \cos \theta) - x_r \sin \theta \\ 0 & 0 & 1 \end{bmatrix}$$

$$T(x_r, y_r) \cdot R(\theta) \cdot T(-x_r, -y_r) = R(x_r, y_r, \theta)$$

General Fixed-Point Scaling

Scaling with respect to a selected fixed position (x_f, y_f)

General Fixed-Point Scaling

✂ Translate-scale-translate

$$\begin{bmatrix} 1 & 0 & x_r \\ 0 & 1 & y_r \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} s_x & 0 & 0 \\ 0 & s_y & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & -x_r \\ 0 & 1 & -y_r \\ 0 & 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} s_x & 0 & x_f(1-s_x) \\ 0 & s_y & y_f(1-s_y) \\ 0 & 0 & 1 \end{bmatrix}$$

$$T(x_f, y_f) \cdot S(s_x, s_y) \cdot T(-x_f, -y_f) = S(x_f, y_f, x_r, y_r)$$

Concatenation Properties

✂ **Matrix multiplication is associative.**

$$A \cdot B \cdot C = (A \cdot B) \cdot C = A \cdot (B \cdot C)$$

✂ **Transformation products may not be commutative**

✂ Be careful about the order in which the composite matrix is evaluated.

✂ Except for some special cases:

✂ Two successive rotations

✂ Two successive translations

✂ Two successive scalings

✂ rotation and uniform scaling

Concatenation Properties

✂ Reversing the order

- ✂ A sequence of transformations is performed may affect the transformed position of an object.

Reflection

- ✂ **A transformation produces a mirror image of an object.**
- ✂ **Axis of reflection**
 - ✂ **A line in the xy plane**
 - ✂ **A line perpendicular to the xy plane**
 - ✂ **The mirror image is obtained by rotating the object 180° about the reflection axis.**
- ✂ **Rotation path**
 - ✂ **Axis in xy plane: in a plane perpendicular to the xy plane.**
 - ✂ **Axis perpendicular to xy plane: in the xy plane.**

Reflection

✂ Reflection about the x axis

Reflection

✂ Reflection about the y axis

Reflection

✂ Reflection relative to the coordinate origin

Reflection

✂ Reflection of an object relative to an axis perpendicular to the xy plane through P_{rfl}

Reflection

✂ Reflection about the line $y = x$

Shear

✂ The x-direction shear relative to x axis

$$\begin{bmatrix} 1 & sh_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{aligned} x' &= x + sh_x \cdot y \\ y' &= y \end{aligned}$$

If $sh_x = 2$:

Shear

✂ The x-direction shear relative to $y = y_{ref}$

$$\begin{bmatrix} 1 & sh_x & -sh_x \cdot y_{ref} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad \begin{aligned} x' &= x + sh_x \cdot (y - y_{ref}) \\ y' &= y \end{aligned}$$

If $sh_x = 1/2$ $y_{ref} = -1$:

Shear

✂ The y-direction shear relative to $x = x_{ref}$

$$\begin{bmatrix} 1 & 0 & 0 \\ sh_y & 1 & -sh_y \cdot x_{ref} \\ 0 & 0 & 1 \end{bmatrix}$$

$$x' = x$$

$$y' = sh_y(x - x_{ref}) + y$$

If $sh_y = 1/2$ $x_{ref} = -1$:

ICT TOOLS

Inbox (2) - vswcezhil@gmail.com | II MATHS 2019 - 2021 grade: | You | <https://classroom.google.com/c/MTIyNjI3NzA5ODg4/gb/sort-name>

II MATHS 2019 - 2021
A & B

Stream Classwork People **Grades**

Sort by last name ▼	Dec 18, 20... Model exam - ... out of 75	Dec 17, 20... Differenti al... out of 75	Dec 16, 20... INTEGRAL CALCULU... out of 75	Dec 11, 20... Unit 3 out of 20	Dec 10, 20... Unit -3 out of 20	Dec 4, 2020 Unit -3 out of 20
Class average						
Abinayasri V	___/75	72 Draft	72 Draft	___/20	___/20	___/20
Alisha.a	___/75	72 Draft	Missing	___/20	___/20	___/20
ASHA L	___/75	70 Draft	73 Draft	___/20	___/20	___/20
Bhuvana R	___/75 Done late	70 Draft	72 Draft	___/20	___/20	___/20
D.Tamizh Selvi	___/75	73 Draft	72 Draft	Missing	Missing	___/20
Deepa Srinivasan	___/75	73 Draft	72 Draft	___/20	Missing	___/20

start | II MATHS 2019 - 202... | ICT TOOLS - CRITERI... | 10:35 AM

Inbox (2) - vswcezhil@gmail.com x Classwork for II MATHS 2019 x You - [minimize] [maximize] [close]

https://classroom.google.com/w/MTIyNjI3NzA5ODg4/t/all

II MATHS 2019 - 2021
A & B

Stream **Classwork** People Grades

Mathematical Statistics I

- Model exam - DEC 2020 Due Dec 18, 2020, 1:30 PM
- Derive the characteristic function of nor... Due Nov 9, 2020
- CIA II - OCTOBER 2020 Due Oct 16, 2020, 12:30 PM
- CIA 1 - Mathematical Statistics I Due Aug 21, 2020, 12:00 P... ⋮

INTEGRAL CALCULUS

- INTEGRAL CALCULUS MODEL EXAM DEC... Due Dec 16, 2020, 1:30 PM
- test *Draft*

start Classwork for II MAT... ICT TOOLS - CRITERI... 10:36 AM

Inbox (2) - vswcezhil@gmail.com x Classwork for II MATHS 2019 x You - [minimize] [maximize] [close]

← → ↻ <https://classroom.google.com/w/MTIyNjI3NzA5ODg4/t/all> ☆ ☰

☰ II MATHS 2019 - 2021 A & B [gear] [grid] [v]

Stream **Classwork** People Grades

Differential Equation ⋮

 Differential equations	Due Dec 17, 2020, 1:30 PM	⋮
 Unit 3	Due Dec 11, 2020, 11:45 AM	
 Unit-3	Due Dec 10, 2020, 2:30 PM	
 Unit-3	Due Dec 4, 2020, 11:30 PM	
 Charpit's method	Due Dec 3, 2020, 3:30 PM	
 Charpit's method	Due Nov 27, 2020, 11:55 A...	
 Differential equations 💬 2	Due Oct 15, 2020, 12:00 PM	
 Unit 2	Due Oct 8, 2020, 11:50 PM	

?

start Classwork for II MAT... ICT TOOLS - CRITERI... 10:36 AM

Inbox (2) - vswcezhil@gmail.com x People in II MATHS 2019 - 2021 x You - [minimize] [maximize] [close]

← → ↻ <https://classroom.google.com/r/MTIyNjI3NzA5ODg4/sort-last-name> ☆ ☰

☰ II MATHS 2019 - 2021 A & B [gear] [grid] [v]

Stream **Classwork** People Grades

Teachers 👤+

	vswcezhil	
	Kavi Raj	⋮
	radha Siva	⋮

Students 38 students 👤+

<input type="checkbox"/>	Actions ▾	↕
<input type="checkbox"/>	Sharmila .R	⋮
<input type="checkbox"/>	logeswari 8052	⋮

?

start | People in II MATHS 2... | ICT TOOLS - CRITERI... | 10:37 AM

Inbox (2) - vswcezhil@gmail.com x People in II MATHS 2019 - 20 x You - + x

← → ↻ <https://classroom.google.com/r/MTIyNjI3NzA5ODg4/sort-last-name> ☆ ☰

<input type="checkbox"/>		D. Tamizh Selvi	⋮
<input type="checkbox"/>		Thamarai Selvi	⋮
<input type="checkbox"/>		Sukapriya Shunmugam	⋮
<input type="checkbox"/>		Snehamano Snehamano	⋮
<input type="checkbox"/>		Deepa Srinivasan	⋮
<input type="checkbox"/>		Preethi Sriram	⋮
<input type="checkbox"/>		Swetha Swetha	⋮
<input type="checkbox"/>		UEZHIL UEZHIL	⋮
<input type="checkbox"/>		Abinayasri V	⋮
<input type="checkbox"/>		SINDHU V	⋮
<input type="checkbox"/>		Sanja vi Vetrivel	⋮

?

start People in II MATHS 2... ICT TOOLS - CRITERI... 10:38 AM

II BSC MATHS - ATTENDANCE SHEET ☆ 🗑️ 📄
 File Edit View Insert Format Data Tools Add-ons Help Last edit was 2 minutes ago

75% \$ % .0 .00 123 Default (Ari... 10 B I S A

		B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	AA	AB	AC				
		VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPAT																															
		ACCREDITED AT "A" GRADE BY NAAC																															
		DEPARTMENT OF MATHEMATICS																															
		SESSION I CLASS - II BSC MATHS A ATTENDANCE REGISTER MONTH - JULY 2020																															
DATE/DAY	01/07 WED	02/07 THU	03/07 FRI	06/07 MON	07/07 TUE	08/07 WED	09/07 THU	10/07 FRI	13/07 MON	14/07 TUE	15/07 WED	16/07 THU	20/07 MON	21/07 TUE	22/07 WED	23/07 THU	24/07 FRI	28/07 TUE	29/07 WED	30/07 THU	NO OF HOURS PRESENT		NO OF DAYS PRESENT		ATTENDANCE %								
V.ABINAYASRI	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	22	19	95%		
K.ARUNA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
S.DEEPA	1	1	1	1	1	1	1	0	1	1	1	1	0	1	1	1	1	0	0	1	1	0	0	1	1	1	1	1	17	16	80%		
M.DEEPIKA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
U.EZHIL	0	1	1	0	0	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	18	15	75%		
B.JOTHIKA	1	0	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	21	18	90%		
P.KAMTHA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
R.KEERTHANA	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	20	18	90%		
ALLOGESHWARI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
D.MAHALAKSHMI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
J.MOHANAPRIYA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
P.NISHANTHI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
G.PARAMESHWARI	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	21	18	90%		
A.PRIYADHARSHINI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
M.RANJANI	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	22	19	95%		
R.RESHMA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
V.SANJAV	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		
K.SARULATHA	1	1	1	1	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	18	16	80%
SHABREEN	0	1	1	1	0	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	20	17	85%		
M.SNEHA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	20	100%		

II BSC MATHS - ATTENDANCE SHEET ☆ 🗄️
 File Edit View Insert Format Data Tools Add-ons Help Last edit was seconds ago Share

75% \$ % .0 .00 123 Default (Ari.. 10 B I S A

A1:AS1 VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPAT

		VIDHYA SAGAR WOMEN'S COLLEGE - CHENGALPATTU																																								
		ACCREDITED AT "A" GRADE BY NAAC																																								
		DEPARTMENT OF MATHEMATICS																																								
		SESSION I - 10:30 AM - 11:20 AM														SESSION II - 2:00 PM - 2:50 PM														CLASS - II MATHS B			ATTENDANCE REGISTER MONTH - AUGUST 2020									
S.No	Reg.No	DATE / DAY	03/8 MOH	04/8 TUE	05/8 WED	06/8 THU	07/8 FRI	08/8 MO	09/8 TUE	10/8 WED	11/8 THU	12/8 FRI	13/8 MO	14/8 TUE	15/8 WED	16/8 THU	17/8 FRI	18/8 MO	19/8 TUE	20/8 WED	21/8 THU	22/8 FRI	23/8 MO	24/8 TUE	25/8 WED	26/8 THU	27/8 FRI	28/8 MO	No of hours Present	No of days Present	Attendance %											
1		LASHA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100										
2		M.ASHIKA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100										
3		M.DILLIRANI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100										
4		B.DIYA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	35	17.5	92								
5		G.K.MONISHA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100										
6		S.PREETHI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	36	18	95								
7		R.SHALINI	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	31	15.5	82							
8		R.SHARMILA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100							
9		V.SINDHU	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100							
10		R.SWETHA	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100							
11		M.THAMARASELVI	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	38	19	100							
72		TOTAL STRENGTH	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11									
73		PRESENT	11	11	11	11	10	11	11	11	11	11	11	11	10	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11	11								
74		ABSENT	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-								
75		NAME OF THE STAFF	B	K	K	T	K	K	J	J	T	T	K	K	B	K	J	J	S	K	A	T	T	S	J	J	T	T	S	K	A	T	K	A	S	K	A	J	J	T		
76			A	A	A	E	A	A	A	A	A	A	.	.	.	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	
77			D	T	I	H	I	M	O	Z	H	I	E	E	Z	H	I	E	E	Z	H	I	E	E	Z	H	I	E	E	Z	H	I	E	E	Z	H	I	E	E	Z	H	I
78			E	E	E	P	A																																			

Sent Mail - gtezhil2000@gm... Assessment - Google Forms x You - [minimize] [maximize] [close]

← → ↻ <https://docs.google.com/forms/d/1oxxEVxlt3gvU1bjaDo8wcJZ6jxzc2CI0-W5i7usN708/edit> ☆ ☰

Assessment [document icon] ☆ [share icon] [comment icon] [eye icon] [gear icon] **Send** [vertical ellipsis icon] **E**

Questions Responses **72** Total points: 30

vidhya sagar

WOMEN'S COLLEGE

Continuous Internal Assessment I - AUG 2020

NUMERICAL AND STATISTICAL METHODS

Name *

Short answer text

Email *

[+ icon] [share icon] [text icon] [image icon] [video icon] [list icon] [help icon]

start Assessment - Google ... 11:00 AM

Sent Mail - gtezhil2000@gmail.com x Assessment - Google Forms x You - [minimize] [maximize] [close]

← → ↻ <https://docs.google.com/forms/d/1oxxEVxlt3gvU1bjaDo8wcJZ6jxzc2ClO-W5i7usN708/edit> ☆ ☰

Assessment [folder] ☆ [share] [comment] [eye] [gear] **Send** [vertical ellipsis] **E**

Questions Responses **72** Total points: 30

⋮

The data obtained by conducting a survey is called *

- Primary data
- Secondary data
- Continuous data
- Qualitative data

⊕ [copy] [text] [image] [video] [list]

The data collected from published reports is known as: *

- Discrete data
- Arrayed data
- Secondary data
- Primary data

?

start Assessment - Google ... ICT TOOLS - CRITERI... 11:00 AM

NPTEL

16.07.2018

From,

Dr.R.Arunadevi,
Head of the Department,
Department of Computer Science,
Vidhya Sagar Women's College.

To,

The Correspondent,
Vidhya Sagar Women's College.

Through The Principal.

Respected Sir/ Madam,

Sub: Requesting for permission for conducting NPTEL online Courses- Reg.

We are planning to start NPTEL free online courses with optional certification for Rs.1100/- in our College. More than 55 students and 10 staff members are willing to join these courses. In this regard, we need to appoint a SPOC (Single Point Of Contact) to become Local Chapter, which gives us a credit for NIRF and NAAC purpose. We request you to kindly permit us to conduct the programme.

Herewith we enclose the application format for SPOC for your acceptance.

Thanking You.

*Forwarded
for approval
[Signature]
17/7/18*

[Red Stamp]

Yours Truly,
[Signature]
(Dr.R.Arunadevi)

Date : 16-07-2018

To,

Prof. Andrew
Thangaraj, NPTEL
Coordinator,
2nd floor, Central Library
IIT Madras,
Chennai-600036

Subject: Establishing an SWAYAM NPTEL Local Chapter in our College

We are glad to inform you that we are interested in establishing an SWAYAM NPTEL Local Chapter in our college. Once the request for establishing the local chapter is approved, we shall provide our college logo and SPOC photo.

For NPTEL records, we are hereby providing the details of the Principal of our college.

Principal Name:	Dr.C.Shalini
Email ID:	a_sprincipal@vswc.in
Mobile number:	8754427136
Affiliated to (University):	University of Madras
Institution Type	Arts and Science
Institution address:	GST Road, Vedanarayanpuram, Chengalpattu, Kanchipuram District
Pincode	603111
City :	Chennai
State:	Tamilnadu

We nominate Dr.R.Arunadevi as the single point of Contact (SPOC), whose details are as follows:

Name:	DR.R.Arunadevi
Designation:	Assistant Professor, Head, Vice Principal
Department:	Computer Science
Email ID:	spocvswc@gmail.com
Contact No:	9500059784

Thank you.

COLLEGE SEAL

Warm regards

(Principal Sign)

Indian Institute of Technology Madras
Chennai – 600 036

Phone : 0091-44-2257 0694 / 0091-44-2257 8001
Fax : 0091-44-2257 8003 / 0091-44-2257 0509
Email : bhaskar@iitm.ac.in / director@iitm.ac.in
Web : http://www.iitm.ac.in

भारतीय प्रौद्योगिकी संस्थान
चेन्नै – ६०० ०३६

दूरभाष : ००९१-४४-२२५७ ०६९४ / ००९१-४४-२२५७ ८००१
फैक्स : ००९१-४४-२२५७ ८००३ / ००९१-४४-२२५७ ०५०९

प्रो. भास्कर राममूर्ति
Prof. Bhaskar Ramamurthi
निदेशक
Director and Chairman, PIC, NPTEL Project

To

Chennai
15 June 2018

Dr. C. Shalini Kumar,
Principal
Vidhya Sagar Women's College, Chengalpattu

Sub: Regarding Upcoming NPTEL Online Certification Courses – July-Dec 2018

Greetings from the NPTEL office, IIT Madras.

The National Programme on Technology Enhanced Learning (NPTEL) was initiated by seven Indian Institutes of Technology (Bombay, Delhi, Kanpur, Kharagpur, Roorkee, Guwahati and Madras) along with Indian Institute of Science, Bangalore under the Ministry of Human Resources Development, Govt of India in 2003 for the creation of web and video courses in various disciplines of engineering, basic sciences, management and humanities. Currently more than 1400+ courses are available on the web portal <http://nptel.ac.in> for viewing and download at no cost.

NPTEL is the National MOOCs Coordinator for Engineering of SWAYAM, a National MOOCs portal, which is again an initiative of MHRD. As per the gazette notification of UGC and AICTE in August 2016, up to 20% of courses can be taken from MOOCs on SWAYAM for credit by Universities and colleges in India upon adoption and approval by the respective Academic councils and hence NPTEL online certification courses can be taken for credit transfer in this manner.

Since March 2014, we have been offering open online courses under NPTEL on the portal <https://onlinecourses.nptel.ac.in> which are similar to the MOOCs offered in platforms like edX, Coursera or Futurelearn, etc. UG/PG, core/elective any kind of course can be offered under this initiative. There is no fee charged for any of this.

It is similar to a course run on campus - except that everything happens online. Every week, about 2.5-3 hrs of recorded video lessons and an assignment based on it are made available. There is a discussion forum to facilitate clarification of doubts by participants.

Where we differentiate ourselves from other platforms is that at the end of the course, we offer the students the option for registering for an in-person proctored exam for a nominal fee. Only those who register and write the exam and score more than 40% will get a certificate from the CCE of the IITs/IISc.

Our numbers since March 2014:

Courses offered: 740

Enrollments: 36 Lakhs

Exam registrations: 2.7 lakhs

NPTEL ONLINE CERTIFICATION COURSES FOR CREDIT TRANSFER:

UGC and AICTE have approved that colleges can take these MOOC courses for credit in their Gazette notification of August 2016 (attached). These courses are being used by students to avail internship opportunities and prepare for the GATE exam too. About 15-20% of the total exam certified participants are faculty members from various colleges and hence these programmes are helping in faculty development and improvement.

Madras university has announced that NPTEL online courses can be taken for credits by its colleges. Please check with the university officials for more details.

NPTEL Local Chapters – partnership with colleges:

NPTEL partners with around **1700 + colleges** (engineering/ management/Arts and Science colleges) in the form of NPTEL Local chapters. Each college has a coordinator with whom NPTEL works closely to encourage maximum participation of students as well as faculty. Local Chapters are rated in each semester based on performance further motivating the colleges to participate in full rigour.

For a full list of partnering colleges, please go to this link (http://nptel.ac.in/LocalChapter/list_of_colleges.php)

COURSES OPEN FOR CERTIFICATION THIS SEMESTER:

Currently **270 courses** are open for enrollment on the portal <https://onlinecourses.nptel.ac.in>, which can be circulated among your students/faculty who may be interested in taking up these courses (course list and posters attached).

Thank you.

Warm regards,

Prof. Bhaskar Ramamurthi

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

Dated: 11.01.2021

CIRCULAR TO THE STAFFS & STUDENTS

This is for your kind information that enrollment of NPTEL online courses for January-June 2021 is open now. Those who are interested to join NPTEL online courses, enroll their names to Nptel team. For available course details please refer the attachment or logon to the website: <https://onlinecourses.nptel.ac.in>

NPTEL Team:

1. Mrs. S. Yogambal (Eng)
2. Mrs. R. Venkateswari (Maths)
3. Mrs. D. Preethi (CS)
4. Ms. S. Kayathri (Phy)
5. Mrs. T. Ezhil (Maths)

SPOC
(Dr. R. Aruna Devi)

Principal

VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPATTU
(ACCREDITED AT 'A' GRADE BY NAAC)
NPTEL COURSE DETAILS
(JANUARY- APRIL 2021)

Discipline	Course Name	Duration	Start date	End date	Exam date	Enrollment End date	FDP
Chemistry	Basic thermodynamics: Classical and Statistical Approaches	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Biochemistry - IITKGP	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Reactive Intermediates Carbene and Nitrene	4 Weeks	February 15, 2021	March 12, 2021	April 25, 2021	February 15, 2021	No
Chemistry	Pericyclic Reactions and Organic Photochemistry	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Chemistry	Medicinal Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Organometallic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Symmetry, Stereochemistry and Applications	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Essentials of Oxidation, Reduction and C-C Bond Formation. Application in Organic Synthesis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Fundamentals of Spectroscopy	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Basics in Inorganic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Transition Metal Organometallics in Catalysis and Biology	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Advanced Transition Metal Organometallic Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Molecular Spectroscopy: A Physical Chemist's Perspective	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Ultrafast laser spectroscopy	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Symmetry and Group Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Chemical kinetics and transition state theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Bioinorganic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes

Chemistry	Structure, Stereochemistry and Reactivity of Organic Compounds and Intermediates: A Problem-solving Approach	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Approximate Methods in Quantum Chemistry	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Essentials of Biomolecules : Nucleic Acids and Peptides	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Chemistry - II	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Advanced Chemical Thermodynamics and Kinetics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Chemistry Of Main Group Elements	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Industrial Inorganic Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Quantitative Methods in Chemistry	8 Weeks (12- 4 weeks)	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Problem solving through Programming In C	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming in C++	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming in Java	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Base Management System	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Deep Learning - IITKGP	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Mining	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	yes
Computer Science and Engineering	Compiler Design	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Embedded Systems Design	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	Embedded System Design with ARM	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	yes

Computer Science and Engineering	Real Time Operating System	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Computer Science and Engineering	Introduction to Soft Computing	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	VLSI Physical Design	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Software Testing	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Cloud computing	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Cloud Computing and Distributed Systems	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Cryptography and Network Security	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to internet of things	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Networks and Internet Protocol	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Automata, Languages and Computation	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Industry 4.0 and Industrial Internet of Things	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming, Data Structures And Algorithms Using Python	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Design and analysis of algorithms	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Science for Engineers	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Machine Learning	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer	Reinforcement Learning	12	January	April 9,	April 24,	January	Yes

Science and Engineering		Weeks	18, 2021	2021	2021	25, 2021	
Computer Science and Engineering	Artificial Intelligence: Knowledge Representation and Reasoning	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	AI: Constraint Satisfaction	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Privacy and Security in Online Social Media	8 Weeks(in 12 weeks Duration)	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Foundations to Computer Systems Design	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Information Security - 5 - Secure Systems Engineering	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Social Networks	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	The Joy of Computing using Python	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Python for Data Science	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Discrete Mathematics - IIT Ropar	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Deep Learning - IIT Ropar	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Discrete Mathematics - IITB	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Organization and Architecture: A Pedagogical Aspect	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	An Introduction to Programming Through C++	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	Introduction to Parallel Programming in OpenMP	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes

Computer Science and Engineering	Computational Geometry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Architecture	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	An Introduction to Artificial Intelligence	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Foundations of Cryptography	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Operating System	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Data Analytics with Python	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	GPU Architectures and Programming	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Advanced Computer Architecture	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Advanced Graph Theory	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Computer Science and Engineering	Computational Complexity Theory	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	User-centric Computing for Human-Computer Interaction	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Machine Learning, ML	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Introduction to Database Systems	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Electronics, Electrical, Physics, Biochemistry	Biophotonics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Enhancing Soft Skills and Personality	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities	Introduction to Basic Spoken	12	January	April 9,	April 25,	January	Yes

Humanities and Social Sciences	Sanskrit and Intermediate Level of Spoken Sanskrit	Weeks	18, 2021	2021	2021	25, 2021	
Humanities and Social Sciences	Emotional Intelligence	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Speaking Effectively	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Employment Communication A Lab based course	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Soft Skill Development	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Intellectual Property	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Health Research Fundamentals	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Modern Indian Political Thought	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Language and Mind	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Basics of language Science	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to World Literature	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Patent Drafting for Beginners	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Patent Law for Engineers and Scientists	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	English language for competitive exams	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Film Studies	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social	Introduction to Political Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No

Sciences							
Humanities and Social Sciences	Introduction to Brain & Behaviour	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Introduction to Modern Indian Drama	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Human Behaviour	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Cognitive Psychology	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	English Literature of the Romantic Period, 1798-1832	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Cultural Studies	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literary Criticism (From Plato to Leavis)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literature, Culture and Media	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Modern Indian Writing in Translation	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	The Nineteenth - Century English Novel	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Psychology of Stress, Health and Well-being	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	German - I	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	German - II	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Handling Large-Scale Unit Level Data Using STATA	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Psychiatry - An Overview and How the Brain Creates Mind	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Humanities and Social Sciences	Introduction to the Psychology of Language	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Twentieth Century Fiction	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Feminism : Concepts and Theories	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Humanities and Social Sciences	Introduction to Political Ideologies : Contexts, Ideas, and Practices	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Applied Statistics and Econometrics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literature and Coping Skills	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Phonetics and Phonology: A broad overview	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Philosophical Foundations of Social Research	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Globalization: Theoretical Perspectives	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Effective Writing	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Indian Business History	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	International Trade - Theory and Empirics	8 Weeks + 4 weeks new	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Development of Sociology in India	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Postcolonial Literature	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Psychology	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Humanities and Social Sciences	Introduction to Environmental Economics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Indian Economy: Some Contemporary Perspectives	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Humanities and Social Sciences	An Introduction to Microeconomics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Economic Growth and Development	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Energy Resources, Economics and Environment	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Towards an Ethical Digital Society: From Theory to Practice	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Strategic Performance Management	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Management	Data Analysis and Decision Making - I	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Total Quality Management - I	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Design Thinking - A Primer	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Management	Financial Statement Analysis and Reporting	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Financial Management for Managers	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Statistics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Business analytics and data mining Modeling using R	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	MCDM Techniques using R	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Management	Global Marketing Management	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Marketing Research and Analysis-II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Supply Chain Analytics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Management	Production and Operation Management	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Financial Institutions and Markets	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Management of Commercial Banking	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Analytics for Management Decision	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Engineering Econometrics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Services Marketing: A Practical Approach	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Sales and Distribution Management	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Consumer Behaviour	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Principles of Human Resource Management	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Managing change in organizations	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Management of Inventory Systems	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Quality Design And Control	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Six Sigma	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Foundation Course in Managerial Economics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Technology Forecasting for strategic decision making - An Introduction	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Marketing Management - II	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Management of Field Sales	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Principles of Management	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Introduction to System Dynamics Modeling	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Integrated Marketing Management	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Organization Theory/Structure and Design	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Talent Acquisition and Management	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

Management	Leadership for India Inc: Practical Concepts and Constructs	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Managerial Skills for Interpersonal Dynamics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Simulation of Business Systems: An Applied Approach	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Systems Engineering: Theory & Practice	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Behavioral And Personal Finance	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Introduction to Stochastic Processes	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Microeconomics: Theory & Applications	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Introduction to Operations Research	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Marketing Analytics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Modelling and Analytics for Supply Chain Management	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Ethics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Quality Control and Improvement with MINITAB	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Design and Analysis of Experiments	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Introduction to probability and Statistics	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Graph Theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Basic Linear Algebra	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	No
Mathematics	Basic Real Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Linear Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Introduction to Rings and Fields	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Numerical Methods: Finite difference approach	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Numerical Linear Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes

Mathematics	Ordinary and Partial Differential Equations and Applications	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Multivariable calculus	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Engineering Mathematics II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Transform Calculus and its applications in Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Integral and Vector Calculus	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Variational Calculus and its applications in Control Theory and Nanomechanics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Introduction to Galois Theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Basic Calculus - 1	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Probabilistic Methods in PDE	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	First Course on Partial Differential Equations - I	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	An Introduction to smooth Manifolds	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Basic Calculus 1 and 2	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Measure Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Introduction to Algebraic Geometry and Commutative Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Statistical Inference	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Advanced Probability Theory	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Functional Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Introduction to Commutative Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Mathematical Methods in Physics 1	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Introduction to Algebraic Topology (Part-I)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Computational Mathematics with SageMath	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Partial Differential Equations	4 Weeks	January	February	March	January	Yes

	(PDE) for Engineers: Solution by Separation of Variables		18, 2021	17, 2021	17, 2021	17, 2021		
Mathematics	Introduction to Probability (with examples using R)	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Algebra - II	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Advanced Partial Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Applied Multivariate Statistical Modeling	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 1: Probability and Statistical Inference	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 2: Sampling Theory and Linear Regression Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Descriptive Statistics with R Software	8 Weeks	February 15, 2021	April 9, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Physics	Introduction to LASER	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Physics through Computational Thinking	8 Weeks	February 15, 2021	April 9, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Physics	Group Theory methods in Physics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Quantum Mechanics I	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Electromagnetism	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Fluid Dynamics for Astrophysics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Introduction to Astrophysical Fluids	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Quantum Transport	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Statistical Mechanics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Electronic Theory Of Solids	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Experimental Physics II	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Experimental Physics III	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Physics of Biological Systems	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

	(PDE) for Engineers: Solution by Separation of Variables		18, 2021	12, 2021	21, 2021	25, 2021	
Mathematics	Introduction to Probability (with examples using R)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Algebra - II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Advanced Partial Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Applied Multivariate Statistical Modeling	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 1: Probability and Statistical Inference	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 2: Sampling Theory and Linear Regression Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Descriptive Statistics with R Software	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Physics	Introduction to LASER	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Physics through Computational Thinking	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Physics	Group Theory methods in Physics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	yes
Physics	Quantum Mechanics I	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Electromagnetism	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Fluid Dynamics for Astrophysics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Introduction to Astrophysical Fluids	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Quantum Transport	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Statistical Mechanics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Electronic Theory Of Solids	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Experimental Physics II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Experimental Physics III	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Physics of Biological Systems	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

Physics	A brief course on Superconductivity	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Advanced Condensed Matter Physics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Introduction to Atmospheric and Space Sciences	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Optical Sensors	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Physics of linear and nonlinear optical waveguides	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Textile Engineering	Evaluation of Textiles Materials	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Textile Engineering	Testing of Functional and Technical Textiles	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Textile Engineering	Theory of Yarn Structure	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Textile Engineering	Advanced Textile Printing Technology	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Textile Engineering	Textured Yarn Technology	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes

VIDHYA SAGAR WOMEN'S COLLEGE

HOD's Name List

S. No.	DEPARTMENT HOD's	Signature
1	Dr. R.Arunadevi, Computer Science Dept.	
2	Dr.R.Rekha, Tamil Department	
3	Mrs.C.Anuradha, English Department	
4	Mrs.Kalpana, Maths Department	
5	Mr. N.S. Saravanan, Commerce Department	
6	Mrs. V. Rajalakshmi, Commerce Department	
7	Mrs. Gomathy, BBA Department	
8	Mrs.B.Padmadevi, Physics Department	
9	Mrs.Kalaivani, Chemistry Department	
10	Mrs. K. Idhaya Banu Home Science Department	

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

Dated: 11.01.2021

CIRCULAR TO THE STAFFS & STUDENTS

This is for your kind information that enrollment of NPTEL online courses for January-June 2021 is open now. Those who are interested to join NPTEL online courses, enroll their names to Nptel team. For available course details please refer the attachment or logon to the website: <https://onlinecourses.nptel.ac.in>

NPTEL Team:

1. Mrs. S. Yogambal (Eng)
2. Mrs. R. Venkateswari (Maths)
3. Mrs. D. Preethi (CS)
4. Ms. S. Kayathri (Phy)
5. Mrs. T. Ezhil (Maths)

SPOC
(Dr. R. Aruna Devi)

Principal

VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPATTU
(ACCREDITED AT 'A' GRADE BY NAAC)
NPTEL COURSE DETAILS
(JANUARY- APRIL 2021)

Discipline	Course Name	Duration	Start date	End date	Exam date	Enrollment End date	FDP
Chemistry	Basic thermodynamics: Classical and Statistical Approaches	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Biochemistry - IITKGP	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Reactive Intermediates Carbene and Nitrene	4 Weeks	February 15, 2021	March 12, 2021	April 25, 2021	February 15, 2021	No
Chemistry	Pericyclic Reactions and Organic Photochemistry	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Chemistry	Medicinal Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Organometallic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Symmetry, Stereochemistry and Applications	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Essentials of Oxidation, Reduction and C-C Bond Formation. Application in Organic Synthesis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Fundamentals of Spectroscopy	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Chemistry	Basics in Inorganic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Transition Metal Organometallics in Catalysis and Biology	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Advanced Transition Metal Organometallic Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Molecular Spectroscopy: A Physical Chemist's Perspective	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Ultrafast laser spectroscopy	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Symmetry and Group Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Chemical kinetics and transition state theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Bioinorganic Chemistry	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes

Chemistry	Structure, Stereochemistry and Reactivity of Organic Compounds and Intermediates: A Problem-solving Approach	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Chemistry	Approximate Methods in Quantum Chemistry	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Essentials of Biomolecules : Nucleic Acids and Peptides	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Chemistry	Chemistry - II	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Chemistry	Advanced Chemical Thermodynamics and Kinetics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Chemistry Of Main Group Elements	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Industrial Inorganic Chemistry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Chemistry	Quantitative Methods in Chemistry	8 Weeks (12- 4 weeks)	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Problem solving through Programming In C	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming in C++	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming in Java	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Base Management System	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Deep Learning - IITKGP	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Mining	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	yes
Computer Science and Engineering	Compiler Design	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Embedded Systems Design	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	Embedded System Design with ARM	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	yes

Computer Science and Engineering	Real Time Operating System	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Computer Science and Engineering	Introduction to Soft Computing	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	VLSI Physical Design	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Software Testing	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Cloud computing	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Cloud Computing and Distributed Systems	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Cryptography and Network Security	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to internet of things	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Networks and Internet Protocol	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Automata, Languages and Computation	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Industry 4.0 and Industrial Internet of Things	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Programming, Data Structures And Algorithms Using Python	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Design and analysis of algorithms	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Data Science for Engineers	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Introduction to Machine Learning	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer	Reinforcement Learning	12	January	April 9,	April 24,	January	Yes

Science and Engineering		Weeks	18, 2021	2021	2021	25, 2021	
Computer Science and Engineering	Artificial Intelligence: Knowledge Representation and Reasoning	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	AI: Constraint Satisfaction	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Privacy and Security in Online Social Media	8 Weeks(in 12 weeks Duration)	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Foundations to Computer Systems Design	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Information Security - 5 - Secure Systems Engineering	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Social Networks	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	The Joy of Computing using Python	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Python for Data Science	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Discrete Mathematics - IIT Ropar	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Deep Learning - IIT Ropar	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Discrete Mathematics - IITB	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Organization and Architecture: A Pedagogical Aspect	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	An Introduction to Programming Through C++	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	Introduction to Parallel Programming in OpenMP	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes

Computer Science and Engineering	Computational Geometry	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Computer Architecture	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Computer Science and Engineering	An Introduction to Artificial Intelligence	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Foundations of Cryptography	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	Operating System	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Computer Science and Engineering	Data Analytics with Python	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Computer Science and Engineering	GPU Architectures and Programming	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	Advanced Computer Architecture	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Advanced Graph Theory	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Computer Science and Engineering	Computational Complexity Theory	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Computer Science and Engineering	User-centric Computing for Human-Computer Interaction	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Computer Science and Engineering	Machine Learning, ML	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Computer Science and Engineering	Introduction to Database Systems	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Electronics, Electrical, Physics, Biochemistry	Biophotonics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Enhancing Soft Skills and Personality	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities	Introduction to Basic Spoken	12	January	April 9,	April 25,	January	Yes

Humanities and Social Sciences	Sanskrit and Intermediate Level of Spoken Sanskrit	Weeks	18, 2021	2021	2021	25, 2021	
Humanities and Social Sciences	Emotional Intelligence	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Speaking Effectively	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Employment Communication A Lab based course	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Soft Skill Development	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Intellectual Property	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Health Research Fundamentals	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Modern Indian Political Thought	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Language and Mind	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Humanities and Social Sciences	Basics of language Science	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to World Literature	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Patent Drafting for Beginners	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Patent Law for Engineers and Scientists	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	English language for competitive exams	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Film Studies	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social	Introduction to Political Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No

Sciences							
Humanities and Social Sciences	Introduction to Brain & Behaviour	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Introduction to Modern Indian Drama	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Human Behaviour	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Cognitive Psychology	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	English Literature of the Romantic Period, 1798-1832	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Cultural Studies	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literary Criticism (From Plato to Leavis)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literature, Culture and Media	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Modern Indian Writing in Translation	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	The Nineteenth - Century English Novel	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Psychology of Stress, Health and Well-being	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	German - I	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	German - II	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Handling Large-Scale Unit Level Data Using STATA	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Psychiatry - An Overview and How the Brain Creates Mind	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Humanities and Social Sciences	Introduction to the Psychology of Language	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Twentieth Century Fiction	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Feminism : Concepts and Theories	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Humanities and Social Sciences	Introduction to Political Ideologies : Contexts, Ideas, and Practices	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Applied Statistics and Econometrics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Literature and Coping Skills	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Humanities and Social Sciences	Phonetics and Phonology: A broad overview	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Philosophical Foundations of Social Research	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Globalization: Theoretical Perspectives	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Effective Writing	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Indian Business History	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	International Trade - Theory and Empirics	8 Weeks + 4 weeks new	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Development of Sociology in India	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Postcolonial Literature	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Introduction to Psychology	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Humanities and Social Sciences	Introduction to Environmental Economics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Indian Economy: Some Contemporary Perspectives	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Humanities and Social Sciences	An Introduction to Microeconomics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Economic Growth and Development	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Energy Resources, Economics and Environment	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Humanities and Social Sciences	Towards an Ethical Digital Society: From Theory to Practice	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Strategic Performance Management	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Management	Data Analysis and Decision Making - I	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Total Quality Management - I	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Design Thinking - A Primer	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Management	Financial Statement Analysis and Reporting	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Financial Management for Managers	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Statistics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Business analytics and data mining Modeling using R	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	MCDM Techniques using R	4 Weeks	February 15, 2021	March 12, 2021	April 24, 2021	February 15, 2021	Yes
Management	Global Marketing Management	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Marketing Research and Analysis-II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Supply Chain Analytics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes

Management	Production and Operation Management	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Financial Institutions and Markets	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Management of Commercial Banking	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Analytics for Management Decision	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Engineering Econometrics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Services Marketing: A Practical Approach	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Sales and Distribution Management	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Consumer Behaviour	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Principles of Human Resource Management	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Managing change in organizations	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Management of Inventory Systems	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Quality Design And Control	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Six Sigma	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Foundation Course in Managerial Economics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Technology Forecasting for strategic decision making - An Introduction	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Marketing Management - II	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Management of Field Sales	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Principles of Management	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Introduction to System Dynamics Modeling	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Integrated Marketing Management	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Organization Theory/Structure and Design	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Talent Acquisition and Management	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

Management	Leadership for India Inc: Practical Concepts and Constructs	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Managerial Skills for Interpersonal Dynamics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Simulation of Business Systems: An Applied Approach	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Systems Engineering: Theory & Practice	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Behavioral And Personal Finance	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Introduction to Stochastic Processes	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Management	Microeconomics: Theory & Applications	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Introduction to Operations Research	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Marketing Analytics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Modelling and Analytics for Supply Chain Management	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Management	Business Ethics	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Management	Quality Control and Improvement with MINITAB	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	Yes
Management	Design and Analysis of Experiments	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Introduction to probability and Statistics	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Graph Theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Basic Linear Algebra	8 Weeks	February 15, 2021	April 9, 2021	April 25, 2021	February 15, 2021	No
Mathematics	Basic Real Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Linear Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Introduction to Rings and Fields	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Numerical Methods: Finite difference approach	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Numerical Linear Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes

Mathematics	Ordinary and Partial Differential Equations and Applications	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Multivariable calculus	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Engineering Mathematics II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Transform Calculus and its applications in Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Integral and Vector Calculus	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Mathematics	Variational Calculus and its applications in Control Theory and Nanomechanics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Introduction to Galois Theory	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Basic Calculus - 1	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Mathematics	Probabilistic Methods in PDE	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	First Course on Partial Differential Equations - I	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	An Introduction to smooth Manifolds	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Basic Calculus 1 and 2	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Measure Theory	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Introduction to Algebraic Geometry and Commutative Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Statistical Inference	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Advanced Probability Theory	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Functional Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Introduction to Commutative Algebra	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Mathematical Methods in Physics 1	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	No
Mathematics	Introduction to Algebraic Topology (Part-I)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Computational Mathematics with SageMath	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Mathematics	Partial Differential Equations	4 Weeks	January	February	March	January	Yes

	(PDE) for Engineers: Solution by Separation of Variables		18, 2021	17, 2021	17, 2021	17, 2021		
Mathematics	Introduction to Probability (with examples using R)	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Algebra - II	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Advanced Partial Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Applied Multivariate Statistical Modeling	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 1: Probability and Statistical Inference	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 2: Sampling Theory and Linear Regression Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Descriptive Statistics with R Software	8 Weeks	February 15, 2021	April 9, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Physics	Introduction to LASER	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Physics through Computational Thinking	8 Weeks	February 15, 2021	April 9, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Physics	Group Theory methods in Physics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Quantum Mechanics I	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Electromagnetism	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Fluid Dynamics for Astrophysics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Introduction to Astrophysical Fluids	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Quantum Transport	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Statistical Mechanics	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Electronic Theory Of Solids	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Experimental Physics II	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Experimental Physics III	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Physics of Biological Systems	12 Weeks	January 18, 2021	April 9, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

	(PDE) for Engineers: Solution by Separation of Variables		18, 2021	12, 2021	21, 2021	25, 2021	
Mathematics	Introduction to Probability (with examples using R)	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Algebra - II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Advanced Partial Differential Equations	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Applied Multivariate Statistical Modeling	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 1: Probability and Statistical Inference	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Mathematics	Essentials of Data Science With R Software - 2: Sampling Theory and Linear Regression Analysis	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Mathematics	Descriptive Statistics with R Software	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Physics	Introduction to LASER	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Physics through Computational Thinking	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	No
Physics	Group Theory methods in Physics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	yes
Physics	Quantum Mechanics I	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Electromagnetism	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Fluid Dynamics for Astrophysics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Introduction to Astrophysical Fluids	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Quantum Transport	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Statistical Mechanics	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Physics	Electronic Theory Of Solids	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Experimental Physics II	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Experimental Physics III	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	No
Physics	Physics of Biological Systems	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes

Physics	A brief course on Superconductivity	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Advanced Condensed Matter Physics	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Introduction to Atmospheric and Space Sciences	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Physics	Optical Sensors	4 Weeks	January 18, 2021	February 12, 2021	March 21, 2021	January 25, 2021	Yes
Physics	Physics of linear and nonlinear optical waveguides	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	Yes
Textile Engineering	Evaluation of Textiles Materials	12 Weeks	January 18, 2021	April 9, 2021	April 24, 2021	January 25, 2021	No
Textile Engineering	Testing of Functional and Technical Textiles	8 Weeks	February 15, 2021	April 9, 2021	April 24, 2021	February 15, 2021	Yes
Textile Engineering	Theory of Yarn Structure	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes
Textile Engineering	Advanced Textile Printing Technology	8 Weeks	January 18, 2021	March 12, 2021	March 21, 2021	January 25, 2021	Yes
Textile Engineering	Textured Yarn Technology	12 Weeks	January 18, 2021	April 9, 2021	April 25, 2021	January 25, 2021	Yes

VIDHYA SAGAR WOMEN'S COLLEGE

HOD's Name List

S. No.	DEPARTMENT HOD's	Signature
1	Dr. R.Arunadevi, Computer Science Dept.	
2	Dr.R.Rekha, Tamil Department	
3	Mrs.C.Anuradha, English Department	
4	Mrs.Kalpana, Maths Department	
5	Mr. N.S. Saravanan, Commerce Department	
6	Mrs. V. Rajalakshmi, Commerce Department	
7	Mrs. Gomathy, BBA Department	
8	Mrs.B.Padmadevi, Physics Department	
9	Mrs.Kalaivani, Chemistry Department	
10	Mrs. K. Idhaya Banu Home Science Department	

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

Dated: 05.07.2019

CIRCULAR TO STAFF & STUDENTS

This is for your kind information that enrollment of **NPTEL online courses** for July-December 2019 is open now. Those who are interested to join NPTEL online courses, enroll their names to Nptel team. For available course details please refer the attachment, or logon to the website: <https://onlinecourses.nptel.ac.in>

NPTEL Team:

1. Ms. S. Kayathri (Phy)
2. Mrs.S.Yogambal (Eng)
3. Mrs. S.Bhuvaneswari (CS)
4. Mrs.A. Jenitha Roseline (Com)
5. Mrs. R.Venkateswari (Maths)

SPOC
(Dr.R. Aruna Devi)

Principal

VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPATTU
(ACCREDITED AT 'A' GRADE BY NAAC)
NPTEL COURSE DETAILS
(JULY- DECEMBER 2019)

FDP	Discipline	Course Name	Institute	Duration	Course Start Date	Course End Date	Exam date
Yes	Chemistry and Biochemistry	Analytical Chemistry	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Chemistry and Biochemistry	Coordination Chemistry	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
--	Chemistry and Biochemistry	Introductory Organic Chemistry I	IISER Pune	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Chemistry and Biochemistry	Mechanisms in Organic Chemistry	IITB	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Chemistry and Biochemistry	Organic Chemistry in Biology and Drug Development.	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	Principles Of Organic Synthesis	IITG	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	Reagents In Organic Synthesis	IITG	12 Weeks	29-Jul-19	18-Oct-19	16-Nov-19
--	Chemistry and Biochemistry	Stereochemistry	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Chemistry and Biochemistry	Bioinorganic Chemistry	IITK	4 Weeks	26-Aug-19	20-Sep-19	16 November 2019
Yes	Chemistry and Biochemistry	Metals In Biology	IITB	8 Weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Chemistry and Biochemistry	Ultrafast Optics and Spectroscopy	IISc	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Chemistry and Biochemistry	Spectroscopic Techniques for Pharmaceutical and Biopharmaceutical Industries	IITD	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	NMR spectroscopy for Chemists and Biologists	IITB	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	Quantum Computing	IITK	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	Thermodynamics: classical to statistical	IITG	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Chemistry and Biochemistry	Introductory Non-Linear Dynamics	IITD	4 weeks	26-Aug-19	20-Sep-19	17 November 2019
Yes	Chemistry and Biochemistry	Biophysical chemistry	IITD	12 weeks	29-Jul-19	18-Oct-19	17 November 2019

Yes	Chemistry and Biochemistry	Chemical Crystallography	IISER Mohali	12 weeks	29-Jul-19	18-Oct-19	17 Nov 2019
Yes	Computer Science and Engineering	Programming in C++	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Computer Science and Engineering	An Introduction To Programming Through C++	IITB	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Programming, Data Structures And Algorithms Using Python	CMI	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	The Joy of Computing using Python	IITRopar	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Introduction to Programming in C	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Problem Solving through Programming in C	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	C Programming and Assembly Language	IITM	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Computer Science and Engineering	Introduction to parallel Programming in Open MP	IITD	4 Weeks	26-Aug-19	20-Sep-19	17 November 2019
--	Computer Science and Engineering	Data Base Management System	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Design and analysis of algorithms	CMI	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Object oriented analysis and design	IITKGP	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
--	Computer Science and Engineering	Discrete Mathematics	IITG	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
--	Computer Science and Engineering	Introduction to Operating Systems	IITM	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Computer Science and Engineering	Operating System Fundamentals	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019

Yes	Computer Science and Engineering	Introduction to Machine Learning	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Introduction to Machine Learning	IIT Madras	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Deep Learning	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Reinforcement Learning	IIT Madras	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Natural Language Processing	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Applied Natural Language Processing	CMI	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Computer Vision	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Python for Data Science	IIT Madras	4 Weeks	26-Aug-19	20-Sep-19	16 November 2019
Yes	Computer Science and Engineering	Data Science for Engineers	IIT Madras	8 Weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Scalable Data Science	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Advanced Computer Architecture	IITG	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Block chain Architecture Design and Use Cases	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Cloud Computing	IITKGP	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Introduction to Internet of Things	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Social Networks	Punjab Eng. College & IIT Ropar	12 weeks	29-Jul-19	18-Oct-19	16 November 2019

17 November 2019 Yes

	Computer Science and Engineering	Discrete Mathematics	IIT Ropar	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Ethical Hacking	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Software Engineering	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Software Project Management	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Software testing	IITB	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Hardware modeling using verilog	IITKGP	8 Weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Synthesis of Digital Systems	IITD	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Switching Circuits and Logic Design	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Demystifying networking	IITB	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Computer Science and Engineering	Spatial Informatics	IITKGP	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Modern Algebra	IITK	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Computer Science and Engineering	Theory of Computation	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Computer Science and Engineering	Introduction To Haskell Programming	CMI	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Practical Machine Learning with Tensorflow	IITM & Google	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Machine Learning for Engineering and Science Applications	IITM	12 weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Computer Science and	Artificial Intelligence Search Methods For	IITM	12 weeks	29-Jul-2019	18-Oct-19	16 November 2019

17 November
2019

	Engineering	Problem Solving					
Yes	Computer Science and Engineering	Programming In Java	IIT Kharagpur	12 weeks	29-Jul-2019	18-Oct-19	16 November 2019
Yes	Computer Science and Engineering	Deep Learning – Part 1	IITM	12 weeks	29-Jul-2019	18-Oct-19	16 November 2019
Yes	Computer Science & Engineering	Human Computer Interactions	IIITD	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
--	Design Engineering	Ergonomics In Automotive Design	IITG	4 weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Design Engineering	Ergonomics Workplace Analysis	IITG	4 weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Design Engineering	System Design for Sustainability	IITG	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
	Design Engineering	Control systems	IITM	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Technical english for engineers	IITM	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Developing Soft Skills and Personality	IITK	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Soft skills	IITR	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	Body language: Key to professional Success	IITR	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Humanities and Social Sciences	Ethics in Engineering Practice	IITKGP	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Interpersonal Skills	IITR	8 Weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Appreciating Linguistics: A typological approach	IIT Madras	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	Artistic Exploration in Scientific Research And Technology	IISc	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
--	Humanities and Social Sciences	Population Studies	IITK	4 weeks	26-Aug-19	20-Sep-19	16 November 2019

Yes	Humanities and Social Sciences	Inclusion and Technology Design	IITM	4 Weeks	26-Aug-19	20-Sep-19	17 Novem-2019
Yes	Humanities and Social Sciences	Water, Society and Sustainability	IITKGP	4 Weeks	26-Aug-19	20-Sep-19	17 November 2019
Yes	Humanities and Social Sciences	Energy Economics And Policy	IIT Mandi	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	The Psychology Of Language	IITG	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Applied Linguistics	IITM	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	History of English Language and Literature	IITM	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Indian Fiction in English	IITM	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Short Fiction in Indian Literature	IITM	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	The Victorian Gothic Short Story	IITM	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Humanities and Social Sciences	German-II	IITM	12 weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	German-I	IITM	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	Introduction to Japanese Language and Culture	IITK	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
--	Humanities and Social Sciences	Intermediate Level of Spoken Sanskrit	IITKGP	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Humanities and Social Sciences	Text, Textuality and Digital Media	IITD	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	Cognition, Transformation and Lives	IITK	4 weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Humanities and Social	Psychology of Everyday	IITK	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019

17 November 2019

	Sciences						
Yes	Humanities and Social Sciences	Gender Justice and Workplace Security	IITKGP	4 Weeks	26-Aug-19	20-Sep-19	16 November 2019
Yes	Humanities and Social Sciences	Disability Studies: an introduction	IITM	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Development Research Methods	IITG	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Introduction to Film studies	IITM	12 weeks	29-Jul-19	20-Sep-19	16 November 2019
Yes	Humanities and Social Sciences	Folk And Minor Art In India	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Visual Perception and Art: A Survey Across the Cultures	IITK	4 weeks	26-Aug-19	20-Sep-19	16 November 2019
Yes	Humanities and Social Sciences	Positive Psychology	IITD	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Consumer Psychology	IITG	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Humanities and Social Sciences	Patent Law For Engineers And Scientists	IITM	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Humanities and Social Sciences	Patent Drafting For Beginners	IITM	4 weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Management	Project Management	IITK	8 weeks	29-Jul-19	20-Sep	29 September 2019
Yes	Management	Project management for managers	IITR	12 weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Management	Training Of Trainers	IITR	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Management	Knowledge Management	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Leadership	IITKGP	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Management	Educational Leadership	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Management Accounting	IITR	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Financial Accounting	IITB	8 weeks	29-Jul-19	20-Sep-19	29 September 2019

Yes	Management	Cost Accounting	IITB	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Management	Financial Derivatives & Risk Management	IITR	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Working Capital Management	IITR	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Management	Practitioners Course In Descriptive, Predictive And Prescriptive Analytics	IITK	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Management	Decision-Making Under Uncertainty	Texas A&M Univ.	4 Weeks	26-Aug-19	20-Sep-19	17 November 2019
Yes	Management	Decision making using financial accounting	IITM	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Data Analysis & Decision Making - III	IITK	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Business Analytics & Data Mining Modeling Using R Part II	IITR	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Management	Business Analytics & Text Mining Modeling Using Python	IITR	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Marketing Management-I	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Marketing research and analysis	IITR	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Management	Economics of Health and Health Care	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Human Resource Development	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Performance and Reward Management	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Corporate Social Responsibility	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	E-Business	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Management	Innovation, Business Models and Entrepreneurship	IITR	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Management	The Ethical Corporation	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Toyota Production System	IITR	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Management	Intellectual Property Rights and Competition Law	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019

Yes	Management	Patent Search for Engineers and Lawyers	IITKGP	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Management	Design Thinking - A Primer	IITM	4 weeks	29-Jul-19	23-Aug-19	29 September 2019
--	Mathematics	Calculus of One Real Variable	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Mathematics	Calculus of Several Real Variables	IITK	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Mathematics	Integral Transforms And Their Applications	IITD	12 weeks	29-Jul-19	18-Oct-19	17 November 2019
--	Mathematics	Numerical methods	IITR	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Mathematics	Higher Engineering Mathematics	IITR	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Mathematics	Introduction to Abstract and Linear Algebra	IITKGP	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Mathematics	Introduction to Abstract Group Theory	CMI	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Mathematics	Introduction To Rings And Fields	CMI	8 Weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Mathematics	Mathematical Finance	IITG	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Mathematics	Mathematical Methods for Boundary Value Problems	IITKGP	4 Weeks	29-Jul-19	23-Aug-19	29 September 2019
Yes	Mathematics	Matrix Analysis with Applications	IITR	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
--	Mathematics	Operations Research	IITR	8 Weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Mathematics	Stochastic Processes	IITD	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Mathematics	Introduction to Fuzzy Set Theory, Arithmetic and Logic	IITD	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Mathematics	Regression analysis	IISER PUNE	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
--	Mathematics	Introduction to R Software	IITK	8 Weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Mathematics	Introduction to Methods of Applied Mathematics	IITD	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019

--	Physics	Introduction to Electromagnetic Theory	IITK	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Physics	Experimental Physics - II	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Physics	Introduction To Statistical Mechanics	IITG	8 weeks	26-Aug-19	18-Oct-19	16 November 2019
Yes	Physics	Numerical Methods And Simulation Techniques For Scientists And Engineers	IITG	8 weeks	26-Aug-19	18-Oct-19	17 November 2019
Yes	Physics	Physics of Turbulence	IITK	12 weeks	29-Jul-19	18-Oct-19	16 November 2019
Yes	Physics	Solar Photovoltaics Fundamentals, Technology And Applications	IITR	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Physics	Solid State Physics	IITKGP	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Physics	Theoretical Mechanics	IITG	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Physics	Computational Physics	IISER Pune	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Physics	Path Integral and functional methods in quantum field theory	IITB	8 Weeks	29-Jul-19	20-Sep-19	29 September 2019
--	Physics	Waves and Oscillations	IISER Pune	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Textile Technology	Textile Finishing	IITD	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
--	Textile Technology	Principles of Combing, Roving preparation & Ring spinning	IITD	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019
Yes	Textile Technology	Science of Clothing Comfort	IITD	12 Weeks	29-Jul-19	18-Oct-19	16 November 2019
--	Textile Technology	Yarn manufacture I : Principle of Carding and Drawing	IITD	8 weeks	29-Jul-19	20-Sep-19	29 September 2019
Yes	Textile Technology	Science and Technology of Weft and Warp Knitting	IITD	12 Weeks	29-Jul-19	18-Oct-19	17 November 2019

Vidhya Sagar Women's College

Staff Name list 2019-20

S.NO.	NAME OF THE STAFF	Department	SIGNATURE
1	Dr. R. Arunadevi	Vice Principal	
2	Dr. R. Rekha	HOD of Tamil	
3	Mrs. E. Venkateswari	Tamil	
4	Mrs. T. Janaki	Tamil	
5	Mrs. R. Kanimozhi	Tamil	
6	Mrs. K. Hemavathy	Tamil	
7	Mrs. C. Anuradha	HOD of English	
8	Mrs. P.L. Amutha	English	
9	Mrs. S. Valli	English	
10	Ms. R. Sukaranjani	English	
11	Ms. S. Sandhiya Devi	English	ML
12	Mrs. M. Vijayavalli	English	
13	Mrs. S. Santhalakshmi	English	
14	Mrs. S. Yogambal	English	
15	Mrs. Nathiya	English	
16	Ms. N. Gowri	English	
17	Mrs. K. Bhavani	English	
18	Ms. J. Kokilavani	English	
19	Ms. K. Kathirmathy	English	
20	Mrs. B. Kalpana	HOD of Maths	
21	Mrs. R. Renuka Devi	Maths	
22	Mrs. J. Jansirani	Maths	
23	Mrs. K. Kalaimathi	Maths	
24	Mrs. S. Radha	Maths	Absent
25	Mr. G. Dinesh Kumar	Maths	
26	Mrs. R. Venkateshwari	Maths	
27	Mrs. B. Sudha	Maths	

S.NO.	NAME OF THE STAFF	Department	SIGNATURE
28	Mrs. M. Rajeswari	Maths	
29	Mrs. J. Suganthi	Maths	
30	Mrs. T. Ezhil	Maths	
31	Mrs. Deepa	Maths	
32	Mrs. R. Manicka Eswari	Maths	
33	Mrs. R. Naga Priya	Maths	
34	Ms. P. Gayathri	Maths	
35	Dr. G. Valarmathi	HOD of Commerce	
36	Mr. N.S. Saravanan	Commerce	
37	Mrs. Revathi Badrinath	Commerce	
38	Mrs. V. Rajalakshmi	Commerce	
39	Mrs. A. Mohanasundari	Commerce	
40	Mrs. Jenita Roseline	Commerce	
41	Mrs. G. Subhasri	Commerce	
42	Mr. A. Christhu Kamalraj	Commerce	
43	Mrs. C. Saranya Devi	Commerce	ML
44	Dr. R. Jayanthi	Commerce	
45	Ms. D. Shobana	Commerce	
46	Mrs. J. Jeya Hepsiba	Commerce	
47	Mrs. Samitha Kowser	Commerce	
48	Mrs. P. Geetha	Commerce	
49	Mrs. D. Shanthi	Commerce	
50	Mrs. P. Dhanalakshmi	Commerce	
51	Mrs. M. Juwairiyah	Commerce	
52	Mrs. K. Thannuja	Commerce	
53	Mrs. S. Ramya	Commerce	
54	Mrs. D. Sathya Banu	Commerce	
55	Ms. R. Mary Angelin	Commerce	
56	Mrs. D. Priyadarshini	Computer Science	

S.NO.	NAME OF THE STAFF	Department	SIGNATURE
57	Mrs. P. Shoba	Computer Science	
58	Ms. S. Jagadeeswari	Computer Science	ML
59	Mrs. D. Seetha Lakshmi	Computer Science	ML
60	Mrs. T. Parikodi	Computer Science	
61	Mrs. S. Dharani	Computer Science	
62	Mrs. S. Gomathi Meena	Computer Science	
63	Ms. K. Latha	Computer Science	
64	Mrs. V. Sujatha	Computer Science	
65	Mr. R. Samuel Kirubakaran	Computer Science	
66	Mr. P.D. Yekanath	Computer Science	
67	Mrs. K. Jeya Gowri	Computer Science	
68	Ms. V. Priyadarshini	Computer Science	
69	Mrs. T. Vijayalakshmi	Computer Science	
70	Mrs. H. Shadhika	Computer Science	
71	Mrs. S. Buvaneswari	Computer Science	
72	Mrs. G. Arockia Caroline Janet	Computer Science	
73	Dr. A. Persia	Computer Science	
74	Mrs. P. Gomathy	HOD of BBA	
75	Mrs. M. Kamatchi	BBA	
76	Mrs. P.K.Gayathri	BBA	
77	Ms. M. Jayashree	BBA	
78	Mrs. B. Padma Devi	HOD of Physics	
79	Ms. S. Kayathri	Physics	
80	Ms. U. Govarthini	Physics	
81	Mrs.K. Kalaivani	HOD of Chemistry	
82	Mrs. K. Nithya	Chemistry	
83	Mrs. G. Jayanthi	Chemistry	
84	Dr.P. Ananthi	Chemistry	 ML
85	Dr. V. Selvarani	Chemistry	

S.NO.	NAME OF THE STAFF	Department	SIGNATURE
86	Dr. D. Sheeba Gopalakrishnan	Home Science	
87	Mrs. G.K. Jayanthi	Library	
88	Mrs. N. Sudha	Hindi	
89	Ms. E. Manju	NCC	

VIDHYA SAGAR WOMEN'S COLLEGE-CHENGALPET
(Accredited at 'A' Grade By NAAC)
NPTEL COURSE ENROLLMENT LIST
JULY-OCTOBER 2019

S.no	Name	CourseName	Profession	Department
1	R. Manicka Eswari	Higher Engineering Mathematics	faculty	Anthropology
2	R. Manicka Eswari	Operations Research	faculty	Anthropology
3	AASHIFA.A	Bioinorganic Chemistry	student	Chemistry
4	Abinayasri V	Matrix Analysis with Applications	student	Mathematics
5	Aghna P S	Stereochemistry	student	Chemistry
6	W.Anisha Juli Akkiya	Leadership	student	Commerce
7	S.Jafrina Almas	C Programming and Assembly Language	student	Computer Science
8	mohanasundari .a	Human Resource Development	faculty	Commerce
9	Amutha P L	Developing Soft Skills and Personality	faculty	English
10	Amutha P L	Body Language: Key to Professional Success	faculty	English
11	Amutha P L	Interpersonal Skills	faculty	English
12	Amutha P L	Appreciating Linguistics: A Typological Approach	faculty	English
13	Amutha P L	The Psychology of Language	faculty	English
14	Amutha P L	Applied Linguistics	faculty	English
15	Amutha P L	History of English Language and Literature	faculty	English
16	Amutha P L	Indian Fiction in English	faculty	English
17	Amutha P L	Short Fiction in Indian Literature	faculty	English
18	Amutha P L	The Victorian Gothic Short Story	faculty	English
19	Amutha P L	German-II	faculty	English
20	Amutha P L	German-I	faculty	English
21	Amutha P L	Introduction to Japanese Language and Culture	faculty	English
22	Amutha P L	Text, Textuality and Digital Media	faculty	English
23	Amutha P L	Psychology of Everyday	faculty	English
24	Amutha P L	Development Research Methods	faculty	English
25	Amutha P L	Introduction to Film studies	faculty	English
26	Amutha P L	Folk and Minor Art in India	faculty	English
27	Amutha P L	Positive Psychology	faculty	English
28	Yogeshwariveeramani	Business Analytics & Data Mining Modeling Using R Part II	student	Commerce
29	ANJU	Waves and Oscillations	student	Physics
30	ANNU.U	Financial Accounting	student	Commerce
31	ANUSUYA	Waves and Oscillations	student	Physics
32	Priyadharshini A	Matrix Analysis with Applications	student	Mathematics
33	Asha.v	Programming in C++	student	BCA
34	Ashoka.s.s	Introductory Organic Chemistry I	student	Chemistry
35	ASHWINI.A	Financial Accounting	student	Commerce

36	Ayeesha	Project Management	student	Accounting and Finance
37	Ayeesha	Working Capital Management	student	Accounting and Finance
38	Aysha thabasum A.M	Cloud Computing	student	Computer Science
39	PONNIBARATHI M	Operations Research	student	Others
40	P. Bavya	Introductory Organic Chemistry I	student	Chemistry
41	B.Gowsalya	Working Capital Management	student	Commerce
42	S.kaviya bharathi	Cloud Computing	student	Computer Science
43	M. Bhavadharani	Business Analytics & Data Mining Modeling Using R Part II	student	Commerce
44	Bhuvim	Numerical methods	student	Mathematics
45	Ragavi	Programming in C++	student	BCA
46	BRINDHAA	Textile Finishing	student	Others
47	S.Buvaneswari	The Joy of Computing using Python	faculty	Computer Science
48	S.Buvaneswari	Theory of Computation	faculty	Computer Science
49	K. KALAIMATHI	Matrix Analysis with Applications	faculty	Mathematics
50	Deepa	C Programming and Assembly Language	student	Computer Science
51	B.Deepa	Introduction to Abstract and Linear Algebra	faculty	Mathematics
52	Deepa.s	Matrix Analysis with Applications	student	Mathematics
53	M.Deepika	Analytical Chemistry	student	Chemistry
54	M.Deepika	Bioinorganic Chemistry	student	Chemistry
55	Deepika	An Introduction to Programming through C++	student	BCA
56	Deepika	Programming, Data Structures and Algorithms Using Python	student	BCA
57	Archana Devi P	Stereochemistry	student	Chemistry
58	Dhanalakshmi.v	Problem Solving through Programming in C	student	BCA
59	Dharani S	Design and analysis of algorithms	faculty	Computer Science
60	Dharani S	Stress Management	faculty	Computer Science
61	U.deepika	The Victorian Gothic Short Story	student	English
62	DIVYABHARATHI	Bioinorganic Chemistry	student	Chemistry
63	Divya. I	C Programming and Assembly Language	student	Computer Science
64	Durga divyashree.G	Cloud Computing	student	Computer Science
65	G. Valarmathi	Cost Accounting	faculty	Commerce
66	PRIYADHARSHNI	Introductory Organic Chemistry I	student	Chemistry
67	Venkateswari R	Matrix Analysis with Applications	faculty	Mathematics

68	Ezhilarasi	Python for Data Science	student	Computer Science and Engineering
69	FATHIMA S	Textile Finishing	student	Home Science
70	Gayathri.G	Matrix Analysis with Applications	student	Mathematics
71	G.gayathri	Working Capital Management	student	Commerce
72	L.C.SNEGA JASMIN	Financial Accounting	student	Commerce
73	V.K.GOMATHI	Bioinorganic Chemistry	student	Chemistry
74	V. KOWSALYA	E-Business	student	Commerce
75	GOVARTHINI U	Solid State Physics	faculty	Physics
76	P.DHANALAKSHMI	Financial Accounting	faculty	Commerce
77	T. Ezhil	Introduction to Programming in C	faculty	Statistics
78	T. Ezhil	Introduction to Abstract and Linear Algebra	faculty	Statistics
79	T. Ezhil	Regression analysis	faculty	Statistics
80	K.Thanuja	Leadership	faculty	Commerce
81	V.YUVARANI	Financial Accounting	student	Commerce
82	S. Haripriya	Contemporary Architecture and Design	student	Others
83	Harini D	Financial Accounting	student	Commerce
84	D.HARTHI	Financial Accounting	student	Commerce
85	Y.helen beatirce	Matrix Analysis with Applications	student	Mathematics
86	Hemavathi	Consumer Psychology	student	Commerce
87	Hemavathi	Leadership	student	Commerce
88	Hemavathi	Business Analytics & Text Mining Modeling Using Python	student	Commerce
89	HEMALATHA L	Introductory Organic Chemistry I	student	Chemistry
90	E. Hemalatha	Financial Accounting	student	Commerce
91	R.Hemavathy	Working Capital Management	student	Commerce
92	Arunadevi R	Object oriented analysis and design	faculty	Computer Science
93	Arunadevi R	Python for Data Science	faculty	Computer Science
94	Arunadevi R	Human Computer Interactions	faculty	Computer Science
95	Arunadevi R	Gender Justice and Workplace Security	faculty	Computer Science
96	R.INDHUJA	Human Resource Development	student	Commerce
97	Indhumathi31	Programming, Data Structures and Algorithms Using Python	student	Others
98	Indhumathi31	Cloud Computing	student	Others
99	INDRAPRIYADARSHINI	Waves and Oscillations	student	Physics
100	INDIRA.S	Human Resource Development	student	Commerce
101	Ponnmozhi.I	Cloud Computing	student	Computer Science
102	SARHANA FATHIMA	Textile Finishing	student	Home Science

103	Janapriya .A	Numerical methods	student	Anthropology
104	JANSI RANI	Matrix Analysis with Applications	faculty	Mathematics
105	R.JAYASHREE	Financial Accounting	student	Commerce
106	kaviya jayasree .t	Leadership	student	Commerce
107	T. Jeevitha	Financial Accounting	student	Commerce
108	J.Jeya Hepsipa	Cost Accounting	faculty	Commerce
109	Selvarani v	Bioinorganic Chemistry	faculty	Chemistry
110	Jyothi	Introduction to Programming in C	student	BCA
111	Jyothi	Body Language: Key to Professional Success	student	BCA
112	SHAMMA	Waves and Oscillations	student	Physics
113	Juwairiyah M	Leadership	faculty	Commerce
114	S. L. Kaja	Developing Soft Skills and Personality	student	Computer Science
115	Kalaivani K	Sustainable Materials and Green Buildings	faculty	Chemistry
116	Kalaivani K	Analytical Chemistry	faculty	Chemistry
117	Kalaiselvi	Programming, Data Structures and Algorithms Using Python	student	Computer Science
118	KALPANA B	Matrix Analysis with Applications	faculty	Mathematics
119	KALPANA B	Operations Research	faculty	Mathematics
120	KAMALI. S	Bioinorganic Chemistry	student	Chemistry
121	Kamatchi	Mathematical Finance	student	Mathematics
122	MYTHILI	Matrix Analysis with Applications	student	Physics
123	KavithaGnanasekar	Cloud Computing	student	Computer Science
124	kavyaa.s	The Joy of Computing using Python	student	Computer Science
125	R. kaviya	Matrix Analysis with Applications	student	Mathematics
126	S. Kayalvizhi	The Victorian Gothic Short Story	student	English
127	KAYATHRI.S	Solid State Physics	faculty	Physics
128	Vaishnavi.D	Matrix Analysis with Applications	student	Others
129	Keerthana	Matrix Analysis with Applications	student	Mathematics
130	Keerthika .v	Programming in C++	student	Computer Science
131	J. Sree Lakshmi	Programming, Data Structures and Algorithms Using Python	student	Computer Science
132	KOWSALYA	Waves and Oscillations	student	Physics
133	PRAGYA K	Textile Finishing	student	Home Science
134	K.Sreemathi	The Joy of Computing using Python	student	Computer Science
135	Laxmi	Matrix Analysis with Applications	student	Mathematics
136	Ramalakshmi.S	Introductory Organic Chemistry I	student	Chemistry
137	LAKSHMI	Experimental Physics - II	student	Physics
138	C.lavanya	Working Capital Management	student	Commerce
139	V LAVANYA	Textile Finishing	student	Home Science

140	V. Leena	Working Capital Management	student	Commerce
141	Gajalini KPD	The Victorian Gothic Short Story	student	English
142	Logeshwarisekar	Programming, Data Structures and Algorithms Using Python	student	Others
143	Logeshwarisekar	Cloud Computing	student	Others
144	LOKESHWARI	Solar Photovoltaics Fundamentals, Technology and Applications	student	Physics
145	M. Reshma	Financial Accounting	student	Commerce
146	B. Madhumitha	Cloud Computing	student	Computer Science
147	C.MAHA ADHIYA	Financial Accounting	student	Commerce
148	C.MAHA ADHIYA	Decision making using financial accounting	student	Commerce
149	mahalakshmi	Waves and Oscillations	student	Physics
150	CHRISTHU KAMALRAJ	Intellectual Property Rights and Competition Law	faculty	Commerce
151	Manimala	Working Capital Management	student	Commerce
152	Sathya malini.E	Working Capital Management	student	Commerce
153	R.HEMAVATHY	Working Capital Management	student	Commerce
154	Mamthasirvi. M	Project Management	student	Commerce
155	Mamthasirvi. M	Knowledge Management	student	Commerce
156	NITHYA	Matrix Analysis with Applications	student	Physics
157	Manimozhi.R	Programming, Data Structures and Algorithms Using Python	student	Others
158	Manimozhi.R	Cloud Computing	student	Others
159	MANJULA P	Chemical Crystallography	student	Chemistry
160	MANJU	Matrix Analysis with Applications	student	Physics
161	Afrin Sulthana	Ethical Hacking	student	Information Technology
162	Afrin Sulthana	Programming In Java	student	Information Technology
163	MEENATCHI	Matrix Analysis with Applications	student	Physics
164	mohanapriya.s	Waves and Oscillations	student	Physics
165	M.Thamizharasi	C Programming and Assembly Language	student	Computer Science
166	M.Thamizharasi	Python for Data Science	student	Computer Science
167	Mukilan	Cost Accounting	student	Accounting and Finance
168	P. Muthulakshmi	Financial Accounting	student	Commerce
169	K. Mythily	Financial Accounting	student	Commerce
170	NANDHINIPRIYA	Waves and Oscillations	student	Physics
171	V NANDHINI	Textile Finishing	student	Home Science
172	Nerosha g	Ecology and Environment	student	Anthropology
173	Nerosha g	Stress Management	student	Anthropology
174	Nerosha g	Developing Soft Skills and Personality	student	Anthropology

175	Nerosha g	Body Language: Key to Professional Success	student	Anthropology
176	Nerosha g	German-II	student	Anthropology
177	Nerosha g	German-I	student	Anthropology
178	Nerosha g	Psychology of Everyday	student	Anthropology
179	Nerosha g	Gender Justice and Workplace Security	student	Anthropology
180	R.KEERTHANA	Human Resource Development	student	Commerce
181	R.G.sruthi keerthana	C Programming and Assembly Language	student	Computer Science
182	A. Nivetha	Contemporary Architecture and Design	student	Others
183	N.Rajathi	Working Capital Management	student	Commerce
184	Padmavathy . S	Working Capital Management	student	Commerce
185	BANUPRIYA	Global Navigation Satellite Systems and Applications	student	Physics
186	Parkavi	Introduction to Abstract Group Theory	student	Mathematics
187	Pavithra.v	Introduction to Programming in C	student	BCA
188	R.PAVITHRA	Design Thinking - A Primer	student	Commerce
189	Pavithiraa	Working Capital Management	student	Commerce
190	Pavithra Bai	E-Business	student	Commerce
191	K. Pavithra	Financial Accounting	student	Commerce
192	Pavithra	Human Resource Development	student	Commerce
193	PAVITHRA	Waves and Oscillations	student	Physics
194	P Gayathri	Numerical methods	faculty	Mathematics
195	P Gayathri	Operations Research	faculty	Mathematics
196	PREETHI A	Textile Finishing	student	Home Science
197	PREMA R	Textile Finishing	student	Home Science
198	m. priyadarshini	Introductory Organic Chemistry I	student	Chemistry
199	Priyadarshini.S	Programming in C++	student	Computer Science
200	M.priyanka	Working Capital Management	student	Commerce
201	MOHANA PRIYA J	Waves and Oscillations	student	Physics
202	R.NAGA PRIYA	Higher Engineering Mathematics	faculty	Mathematics
203	R.NAGA PRIYA	Operations Research	faculty	Mathematics
204	PRIYASWETHA	Waves and Oscillations	student	Physics
205	P.S.MONIKHA	The Victorian Gothic Short Story	student	English
206	P. PAVITHA	The Victorian Gothic Short Story	student	English
207	RACHANA	Waves and Oscillations	student	Physics
208	Afrin Sulthana	Ethical Hacking	student	Information Technology
209	Afrin Sulthana	Programming In Java	student	Information Technology
210	R.priya	Working Capital Management	student	Commerce
211	R. Bavanisha	Business Analytics & Data Mining Modeling Using R Part II	student	Commerce
212	Thenmozhi. P	The Joy of Computing using Python	student	Computer

				Science
213	Renuga	Programming In Java	student	Information Technology
214	R RENUKA DEVI	Matrix Analysis with Applications	faculty	Mathematics
215	Reshma ramesh	Matrix Analysis with Applications	student	Others
216	R.Revathi	Leadership	faculty	Commerce
217	K.THANUJA	Leadership	faculty	Commerce
218	Revathy	Matrix Analysis with Applications	student	Mathematics
219	A.Jenita Roseline	Leadership	faculty	Commerce
220	A.Jenita Roseline	Cost Accounting	faculty	Commerce
221	R. sakthi	Waves and Oscillations	student	Physics
222	Sangavi.S	The Victorian Gothic Short Story	student	English
223	SANGEETHA	Solid State Physics	student	Physics
224	saranya	Waves and Oscillations	student	Physics
225	Saranya.P	C Programming and Assembly Language	student	Computer Science
226	SARANYA V	Operations Research	student	Others
227	SARANYA DEVI	Decision-Making Under Uncertainty	faculty	Commerce
228	N.S Saravanan	Financial Accounting	faculty	Commerce
229	Birundha	An Introduction to Programming through C++	student	BCA
230	DIVYALAKSHMI S	Waves and Oscillations	student	Physics
231	Dr.D.Seethalakshmi	Cloud Computing	faculty	Computer Science
232	I. shahila tasleem	Role of Craft and Technology in Interior - Architecture	student	Others
233	G.DURGADEVI	Global Navigation Satellite Systems and Applications	student	Physics
234	G.DURGADEVI	Waves and Oscillations	student	Physics
235	S.shalini	Introduction to Programming in C	student	Computer Science
236	T. SHAMIRAYASMEEN	Human Resource Development	student	Commerce
237	A SHAMLY	Textile Finishing	student	Home Science
238	shanmuga priya b	Financial Accounting	student	Commerce
239	K.Sharmila	Introductory Organic Chemistry I	student	Chemistry
240	S.Sharmila	Working Capital Management	student	Commerce
241	SHARON GETSIYA	Numerical Methods and Simulation Techniques for Scientists and Engineers	student	Physics
242	Dr Sheeba Gopalakrishnan U	Role of Craft and Technology in Interior - Architecture	faculty	Home Science
243	N.sheela	Working Capital Management	student	Commerce
244	SHIFFANA SHIREN K	Textile Finishing	student	Home Science
245	Sivani .m	Project Management	student	Commerce
246	JAISHREE	Waves and Oscillations	student	Physics
247	SNEHAA. R	Operations Research	student	Others

248	M.Rajeswari	Design and analysis of algorithms	faculty	Mathematics
249	pravitha s	E-Business	student	Commerce
250	Ramapriya	Numerical methods	student	Anthropology
251	K SUBASHINI	Textile Finishing	student	Home Science
252	G.Subhasri	Cost Accounting	faculty	Commerce
253	pooja	Cloud Computing	student	Computer Science
254	J.SUGANTHI	Matrix Analysis with Applications	faculty	Mathematics
255	B.SUDHA	Introduction to Abstract Group Theory	faculty	Mathematics
256	SUGUNA	Waves and Oscillations	student	Physics
257	S. Keerthana	Python for Data Science	student	BCA
258	SUSHMITHA	Introduction to Statistical Mechanics	student	Physics
259	k. swathi	Contemporary Architecture and Design	student	Others
260	SWETHA	Geomorphic Processes: Landforms and Landscapes	student	Chemistry
261	K.teena	Working Capital Management	student	Commerce
262	THARANI	Waves and Oscillations	student	Physics
263	V.Hamilda	Body Language: Key to Professional Success	student	English
264	V.Hamilda	Appreciating Linguistics: A Typological Approach	student	English
265	V.Hamilda	Short Fiction in Indian Literature	student	English
266	Vaishnavi.D	Numerical methods	student	Others
267	VAISHNAVI	Matrix Analysis with Applications	student	Physics
268	B.M.VAISHNAVI	Financial Accounting	student	Commerce
269	VARSHINI	Waves and Oscillations	student	Physics
270	V E Saranya	Programming, Data Structures and Algorithms Using Python	student	Computer Science
271	VIDYA	Waves and Oscillations	student	Physics
272	Nandhinimaran	Matrix Analysis with Applications	student	Mathematics
273	s.vishali	Waves and Oscillations	student	Physics
274	Vishnupriykrish	An Introduction to Programming through C++	student	Computer Science
275	Vishnupriykrish	C Programming and Assembly Language	student	Computer Science
276	LAVANYA	Matrix Analysis with Applications	student	Others
277	P.soniya	Working Capital Management	student	Commerce
278	NANDHINI	Matrix Analysis with Applications	student	Physics
279	PRIYADHARSHINI	Waves and Oscillations	student	Physics
280	AMRUTHA	Python for Data Science	student	Physics
281	AMRUTHA	Numerical Methods and Simulation Techniques for Scientists and Engineers	student	Physics
282	Yamuna s	Matrix Analysis with Applications	student	Mathematics
283	YASHIYA	Waves and Oscillations	student	Physics
284	M. YOGALAKSHMI	Waves and Oscillations	student	Physics
285	Yogambal	The Victorian Gothic Short Story	faculty	English

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19AR15S21182839

To
DR SHEEBA GOPALAKRISHNAN U
T C 28/304, 5-103
SEEVELI LANE, KAITHAMUKKU
TRIVANDRUM
THIRUVANANTHAPURAM
KERALA
695024
PH. NO. 9447553247

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

DR SHEEBA GOPALAKRISHNAN U

for successfully completing the course

Role of Craft and Technology in Interior - Architecture

with a consolidated score of **65** %

Online Assignments	23.04/25	Proctored Exam	42/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: 110

Prof. V. C. Srivastava
Coordinator, Continuing Education Centre
IIT Roorkee

Jul-Sep 2019
(8 week course)

Prof. Inderdeep Singh
NPTEL Coordinator
IIT Roorkee

Indian Institute of Technology Roorkee

Roll No: NPTEL19AR15S21182839

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19CS64S31211330

To
POOJA.M
14B/1, MANIYAM STREET
CHENGALPATTU
KANCHIPURAM
TAMIL NADU
603002
PH. NO : 7010073737

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 80	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

POOJA.M

for successfully completing the course

Cloud Computing

with a consolidated score of **52** %

Online Assignments	19.83/25	Proctored Exam	32.49/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: 2460

A. Goswami

Prof. Adrijit Goswami

Dean, Continuing Education & NPTEL Coordinator
IIT Kharagpur

Aug-Oct 2019
(8 week course)

Indian Institute of Technology Kharagpur

Roll No. NPTEL19CS64S31211330

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19HS57S41212448

To
R.ARUNADEVI
25A, BHARATHIYAR STREET, ANANDHAPURAM
EAST TAMBARAM
CHENNAI
TAMIL NADU
600059
PH. NO :9840490283

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:1

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

R.ARUNADEVI

for successfully completing the course

Gender Justice and Workplace Security

with a consolidated score of **67** %

Online Assignments	20.00/25	Proctored Exam	46.5/75
--------------------	----------	----------------	---------

Total number of candidates certified in this course: 373

A. Goswami

Aug-Sep 2019
(4 week course)

Prof. Adrijit Goswami
Dean, Continuing Education & NPTEL Coordinator
IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No: NPTEL19HS57S41212448

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository. <https://nptel.ac.in/verify>

Roll No: NPTEL19MA2856121267

J JANSI RANI
28 FEBRUARI NAGAR
VEHJANARAYANAPURAM

CENTRAL PFI
KANDIUPURAM
TAMIL NADU
605111
PIN No: 6051110005

Score	Type of Certificate
>=90	Elite Certificate
75-90	Elite Certificate
>=60	Elite
40-60	Successfully Completed
<40	Not Certificate

No. of credits recommended by NPTEL: 2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

J JANSI RANI

for successfully completing the course

Matrix Analysis with Applications

with a consolidated score of **61** %

Online Assignments | 14.00/25 | Proctored Exam | 46.5/75

Total number of candidates certified in this course: 394

Prof. V. C. Srivastava
Coordinator, Continuing Education Centre
of Roorkee

Aug-Oct 2019
(8 week course)

Prof. Inderdeep Singh
NPTEL Coordinator
IIT Roorkee

Indian Institute of Technology Roorkee

Roll No: NPTEL19MA2856121267

To validate and check scores: <https://nptel.ac.in/verify>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19MA29S11500225

To
R. MANICKA ESWARI
NO.2 VENUGOPAL STREET
NGO COLONY
GUDUVANCHERY
KANCHIPURAM
TAMIL NADU
603202
PH. NO: 9600201526

Score	Type of Certificate
>80	Elite+Gold
75-80	Elite+Silver
>60	Elite
40-60	Successfully Completed
<40	No Certificate

No. of credits recommended by NPTEL:2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to
R. MANICKA ESWARI
for successfully completing the course
Operations Research

with a consolidated score of **54** %

Online Assignments	20.25/25	Proctored Exam	34.17/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: 458

Prof. V. C. Srivastava
Coordinator, Continuing Education Centre
IIT Roorkee

Jul-Sep 2019
(8 week course)

Prof. Inderdeep Singh
NPTEL Coordinator
IIT Roorkee

Indian Institute of Technology Roorkee

Roll No: NPTEL19MA29S11500225

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19MA29S21500223

To
P GAYATHRI
NO.10/6, G.S.T ROAD, THIRUTHERI
SINGAPERUMALKOIL
KANCHIPURAM
TAMIL NADU
603204
PH. NO :9629298417

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

P GAYATHRI

for successfully completing the course

Operations Research

with a consolidated score of **69** %

Online Assignments	20.67/25	Proctored Exam	48/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: **458**

Prof. V. C. Srivastava
Coordinator, Continuing Education Centre:
IIT Roorkee

Jul-Sep 2019
(8 week course)

Prof. Inderdeep Singh
NPTEL Coordinator
IIT Roorkee

Indian Institute of Technology Roorkee

Roll No: NPTEL19MA29S21500223

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository. <https://nptel.ac.in/noc/>

Roll No: NPTEL19MG38511500158

To
G. SUBHASRI
NO.33/16, SANKARA KOTTAM
EKAMBARANAR STREET, VEDHACHALA NAGAR
CHENGALPATTU
KANCHIPURAM
TAMIL NADU
603001
PH. NO : 7358391329

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:1

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

G. SUBHASRI

for successfully completing the course

Cost Accounting

with a consolidated score of **88** %

Online Assignments	25.00/25	Proctored Exam	63/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: 670

Jul-Aug 2019
(4 week course)

Prof. Sridhar Iyer
Head, COEEP & NPTEL Coordinator
IIT Bombay

Indian Institute of Technology Bombay

Roll No: NPTEL19MG38511500158

To validate and check scores: <https://nptel.ac.in/noc/>

This certificate is computer generated and can be verified by scanning the QR code given below. This will display the certificate from the NPTEL repository, <https://nptel.ac.in/noc/>

Roll No: NPTEL19MA29S21500225

To
R.NAGA PRIYA
98,TV, TOWER ROAD, KURINJI NAGAR 3RD
STREET
HANUMANTHAPUTHERI
KANCHIPURAM
TAMIL NADU
603111
PH. NO :9003453589

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully Completed
< 40	No Certificate

No. of credits recommended by NPTEL:2

An additional 1 credit may be awarded if the University deems it fit, based on the actual student effort involved.

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

R.NAGA PRIYA

for successfully completing the course

Operations Research

with a consolidated score of **65** %

Online Assignments	20.67/25	Proctored Exam	44.25/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: **458**

Prof. V. C. Srivastava
Coordinator, Continuing Education Centre
IIT Roorkee

Jul-Sep 2019
(8 week course)

Prof. Inderdeep Singh
NPTEL Coordinator
IIT Roorkee

Indian Institute of Technology Roorkee

Roll No: NPTEL19MA29S21500225

To validate and check scores: <https://nptel.ac.in/noc/>

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

Dated: 07/12/2018

CIRCULAR TO THE HOD'S

This is for your kind information, that enrollment of **NPTEL online courses** for January - April 2019 is open now. Those who are interested to join NPTEL online courses, enroll their names to Nptel team. For available course details please refer the attachment, or logon to the website: <https://onlinecourses.nptel.ac.in>

NPTEL Team:

1. Mrs. S.Dharani (Computer Science)
2. Mrs. S.Buvaneswari (Computer Science)
3. Mrs.C.Saranya Devi (Commerce)
4. Mrs.S.Yogambal (English)
5. Ms S Kayathri (Physics with CA)

SPOC

Principal

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

Dated: 07.12.2018

CIRCULAR TO THE STUDENTS

Students, those who are interested to join NPTEL online courses (January-April 2019), enroll their names to respective NPTEL incharges on or before 14.12.2018. For available course details, students are advised to go through the attachment or logon to the website: <https://onlinecourses.nptel.ac.in>

NPTEL Team:

1. Mrs. S.Dharani (Computer Science)
2. Mrs. S.Buvaneswari (Computer Science & Maths)
3. Mrs.C Saranya Devi (Commerce)
4. Mrs.S.Yogambal (English & BBA)
5. Ms. S Kayathri (Physics, Chemistry, IDD)

SPOC

Principal

VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPATTU
(ACCREDITED AT 'A' GRADE BY NAAC)
NPTEL COURSE DETAILS
(JANUARY- APRIL 2019)

FDP	Institute	Discipline	Course Name	Duration	Course Start Date	Course End Date	Exam date
Yes	IISER Mohali	Chemistry and Biochemistry	Thermodynamics & Kinetics	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Bombay	Chemistry and Biochemistry	Organo metallic Chemistry	4 Weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Bombay	Chemistry and Biochemistry	Molecular Spectroscopy: A Physical Chemist's perspective	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IISER Pune	Chemistry and Biochemistry	Medicinal Chemistry	12 weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Chemistry and Biochemistry	Biochemistry	12 Weeks	28 January 2019	19 April 2019	28 April 2019
--	IIT Kharagpur	Chemistry and Biochemistry	Experimental Biochemistry	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Bombay	Chemistry and Biochemistry	Advanced Transition Metal Organometallic Chemistry	12 Weeks	28 January 2019	19 April 2019	27 April 2019
--	IISER Pune	Chemistry and Biochemistry	Chemical Principles II	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Chemistry and Biochemistry	Industrial Inorganic Chemistry	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IISc	Chemistry and Biochemistry	Multidimensional NMR Spectroscopy for Structural Studies of Biomolecules	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kanpur	Chemistry and Biochemistry	Laser: Fundamentals and Applications	8 weeks	28 January 2019	22 March 2019	31 March 2019

--	IIT Kharagpur	Chemistry and Biochemistry	Reactive Intermediates Carbene and Nitrene	4 Weeks	25 February 2019	22 March 2019	28 April 2019
Yes	IIT Bombay	Chemistry and Biochemistry	Metal Mediated Synthesis-I	4 Weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Madras	Chemistry and Biochemistry	Electrochemical impedance Spectroscopy	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kanpur	Chemistry and Biochemistry	Solid State Chemistry	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IISc	Chemistry and Biochemistry	Symmetry and Structure in the Solid State	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Roorkee	Architecture and Planning	Principles and Applications of Building Science	4 weeks	25 February 2019	22 March 2019	27 April 2019
Yes	IIT Roorkee	Architecture and Planning	Housing Policy & Planning	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Roorkee	Architecture and Planning	Urban governance and Development Management (UGDM)	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Architecture and Planning	Landscape Architecture and Site Planning - Basic Fundamentals	8 Weeks	25 February 2019	19 April 2019	27 April 2019
--	IISER Pune	Architecture and Planning	Introduction to History of Architecture in India	4 weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Kharagpur	Architecture and Planning	Architectural Conservation And Historic Preservation	8 weeks	25 February 2019	19 April 2019	28 April 2019
Yes	IIT Roorkee	Architecture and Planning	Visual Communication Design for Digital Media	4 weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Roorkee	Architecture and Planning	User Interface Design	4 Weeks	25 February 2019	22 March 2019	28 April 2019

	IIT Kharagpur	Computer Science and Engineering	Compiler Design	12 Weeks	28 January 2019	19 April 2019	27 April 2019
--	IIT Madras	Computer Science and Engineering	Foundations to Computer Systems Design	12 weeks	28 January 2019	19 April 2019	27 April 2019
--	IIT Kharagpur	Computer Science and Engineering	Computer Architecture and Organisation	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Guwahati	Computer Science and Engineering	Computer Organization and Architecture: A Pedagogical Aspect	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Ropar	Computer Science and Engineering	Discrete Mathematics	12 Weeks	28 January 2019	19 April 2019	27 April 2019
	IIT Kharagpur	Computer Science and Engineering	Problem solving through Programming In C	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Programming in Java	12 Weeks	28 January 2019	22 March 2019	28 April 2019
Yes	CMI	Computer Science and Engineering	Programming, Data Structures and Algorithms using Python	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Ropar	Computer Science and Engineering	Joy of computing using Python	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Programming in C++	8 Weeks	28 January 2019	22 March 2019	31 March 2019
--	CMI	Computer Science and Engineering	Design and Analysis of Algorithms	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Data Base Management System	8 weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Madras	Computer Science and Engineering	Data Science for Engineers	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Madras	Computer Science and Engineering	Machine Learning for Engineering and Science Applications	12 weeks	28 January 2019	19 April 2019	28 April 2019

Yes	IIT Kharagpur	Computer Science and Engineering	Data Mining	8 weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Guwahati	Computer Science and Engineering	Randomized Algorithms	12 weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Guwahati	Computer Science and Engineering	Parallel Algorithms	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Madras	Computer Science and Engineering	AI: Knowledge Representation and Reasoning	12 Weeks	28 January 2019	19 April 2019	27 April 2019
-	IIT Kharagpur	Computer Science and Engineering	Discrete Structures	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Real Time Operating System	4 weeks	25 February 2019	22 March 2019	27 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Embedded System Design with ARM	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Introduction to Soft Computing	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Hardware Security	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IITD	Computer Science and Engineering	Privacy and Security in Online Social Media	8 weeks course in 12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Blockchain Architecture and Use Cases	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Cloud Computing	8 weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Cryptography and Network Security	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Madras	Computer Science and Engineering	Information Security - 5 - Secure Systems Engineering	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IITRopar	Computer Science and Engineering	Social networks	12 Weeks	28 January 2019	19 April 2019	28 April 2019

Yes	IIT Kharagpur	Computer Science and Engineering	Introduction to Internet of Things	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Computer Science and Engineering	Introduction to Industry 4.0 and Industrial Internet of Things	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Patna	Computer Science and Engineering	Big Data Computing	8 weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Kanpur	Humanities And Social Sciences	Introduction to Basic Cognitive Processes	8 weeks	25 February 2019	19 April 2019	27 April 2019
--	IIT Kanpur	Humanities And Social Sciences	Introduction to the Psychology of Language	8 weeks	25 February 2019	19 April 2019	28 April 2019
--	IIT Guwahati	Humanities and Social Sciences	Human Behaviour	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Guwahati	Humanities and Social Sciences	Introduction to Cognitive Psychology	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kanpur	Humanities And Social Sciences	Psychiatry - An overview	4 weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Roorkee	Humanities And Social Sciences	Perspectives on Neurolinguistic	4 weeks	28 January 2019	22 February 2019	31 March 2019
--	IIT Madras	Humanities And Social Sciences	English language for Competitive exams	12 Weeks	28 January 2019	19 April 2019	27 April 2019
--	IIT Madras	Humanities And Social Sciences	Better Spoken English	12 Weeks	28 January 2019	19 April 2019	28 April 2019
--	IIT Kharagpur	Humanities And Social Sciences	Employment Communication A Lab based course	8 Weeks	25 February 2019	19 April 2019	28 April 2019
--	IIT Kharagpur	Humanities And Social Sciences	Speaking Effectively	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kanpur	Humanities And Social Sciences	Enhancing Soft Skills and Personality	8 weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Madras	Humanities And Social Sciences	Feminist Writings	12 Weeks	28 January 2019	19 April 2019	27 April 2019

Yes	IIT Madras	Humanities And Social Sciences	Introduction to World Literature	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kanpur	Humanities And Social Sciences	An Introduction to Microeconomics	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kanpur	Humanities And Social Sciences	Postcolonial Literature	4 weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Roorkee	Management	Business analytics and data mining Modeling using R	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Management	Foundation Course in Managerial Economics	8 Weeks	25 February 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Management	Managing change in organizations	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Roorkee	Management	Financial Statement Analysis and Reporting	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Management	Financial Institutions and Markets	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Management	Principles Of Human Resource Management	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Management	Sales and Distribution Management	8 Weeks	25 February 2019	19 April 2019	28 April 2019
Yes	IIT Kanpur	Management	Management of Field Sales	4 weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Kharagpur	Management	Consumer Behaviour	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Management	Services Marketing: A Practical Approach	4 Weeks	28 January 2019	22 February 2019	31 March 2019
Yes	IIT Kanpur	Management	Marketing Management - II	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Roorkee	Management	Global Marketing Management	8 weeks	25 February 2019	19 April 2019	28 April 2019

Yes	IIT Kharagpur	Management	Soft Skills For Business Negotiations And Marketing Strategies	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Roorkee	Management	Marketing Research and Analysis-II	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Roorkee	Management	Business Statistics	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Management	Business Analytics For Management Decision	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kanpur	Management	Data Analysis & Decision Making - II	12 weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Roorkee	Management	MCDM Techniques Using R	4 weeks	25 February 2019	22 March 2019	27 April 2019
Yes	IIT Kharagpur	Management	Six Sigma	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Management	Quality Design And Control	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kanpur	Management	Total Quality Management - II	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Roorkee	Management	Manufacturing Strategy	8 Weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Roorkee	Management	Supply Chain Analytics	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Madras	Management	Operations and supply chain management	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Madras	Management	Design Thinking - A Primer	4 weeks	25 February 2019	22 March 2019	27 April 2019
Yes	IIT Kanpur	Management	Advanced Green Manufacturing Systems	12 weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kanpur	Management	Systems Engineering: Theory & Practice	8 weeks	25 February 2019	19 April 2019	28 April 2019
--	IIT Kharagpur	Mathematics	Engineering Mathematics - I	12 Weeks	28 January 2019	19 April 2019	27 April 2019
--	IIT Kharagpur	Mathematics	Integral and Vector Calculus	12 Weeks	28 January 2019	19 April 2019	27 April 2019

--	IIT Roorkee	Mathematics	Multivariable calculus	8 weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Kharagpur	Mathematics	Transform Calculus and its applications in Differential Equations	12 Weeks	28 January 2019	19 April 2019	28 April 2019
--	IIT Bombay	Mathematics	Basic Linear Algebra	8 weeks	28 January 2019	22 March 2019	31 March 2019
--	IIT Bombay	Mathematics	Calculus for Economics, Commerce & Management	8 Weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Kharagpur	Mathematics	Probability and Statistics	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Kharagpur	Mathematics	Statistical Inference	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Roorkee	Mathematics	Dynamical System and Control	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Roorkee	Mathematics	Advanced Engineering Mathematics	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Roorkee	Mathematics	Mathematical Methods and its Applications	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Kanpur	Mathematics	Descriptive Statistics with R Software	4 weeks	25 February 2019	22 March 2019	28 April 2019
Yes	IIT Bombay	Mathematics	Commutative Algebra	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Bombay	Mathematics	Galois Theory	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IISER PUNE	Mathematics	Graph Theory	8 Weeks	28 January 2019	22 March 2019	31 March 2019
--	IIT Kharagpur	Physics	Experimental Physics I	12 Weeks	28 January 2019	19 April 2019	27 April 2019
--	IIT Kanpur	Physics	Introduction to Solid State Physics	12 weeks	28 January 2019	19 April 2019	28 April 2019
--	IIT Bombay	Physics	Quantum Mechanics I	12 Weeks	28 January 2019	19 April 2019	28 April 2019

Yes	IIT Guwahati	Physics	A brief course on Superconductivity	4 weeks	25 February 2019	22 March 2019	27 April 2019
Yes	IIT Roorkee	Physics	Fiber Optics	8 Weeks	28 January 2019	22 March 2019	31 March 2019
	IIT Madras	Physics	Statistical Mechanics	12 Weeks	28 January 2019	19 April 2019	28 April 2019
Yes	IIT Delhi	Physics	Semiconductors Optoelectronics	12 Weeks	28 January 2019	19 April 2019	28 April 2019
	IIT Delhi	Textile Engineering	Evaluations of Textile Materials	12 Weeks	28 January 2019	19 April 2019	27 April 2019
Yes	IIT Delhi	Textile Engineering	Testing of Functional and Technical Textiles	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Delhi	Textile Engineering	Theory of Yarn Structure	8 Weeks	28 January 2019	22 March 2019	31 March 2019
Yes	IIT Delhi	Textile Engineering	Advanced Textile Printing Technology	8 Weeks	25 February 2019	19 April 2019	27 April 2019
Yes	IIT Delhi	Textile Engineering	Textured Yarn Technology	12 Weeks	28 January 2019	19 April 2019	28 April 2019

VIDHYA SAGAR WOMEN'S COLLEGE

HOD's Name List

S.No.	DEPARTMENT HOD's	Signature
1	Dr. R.Arunadevi, Computer Science Dept.	
2	Dr.R.Rekha, Tamil Department	
3	Mrs.C.Anuradha, English Department	
4	Mrs.Kalpana, Maths Department	
5	Dr.G.Valarmathi, Commerce Department	 11/12/18
6	Mrs. Gomathi, BBA Department	 11/12/18
7	Mrs.Padmadevi, Physics Department	For 11/12/18
8	Mrs.Kalaivani, Chemistry Department	 11/12/18
9	Mrs.Athina Deepa Prasanna Home Science Department	

VIDHYA SAGAR WOMEN'S COLLEGE

(Accredited at "A" Grade by NAAC)

S.No.	Departments	I Year	II Year	III Year
1	B.A., (English)			
2	B.C.A. - "A"			
3	B.C.A. - "B"			
4	B.C.A. - "C"			
5	B.Sc., (comp. sci.) - "A"			
6	B.Sc., (comp. sci.) - "B"			
7	B.Sc., (comp. sci.) - "C"			
8	B.Sc., (Mathematics) - "A"			
9	B.Sc., (Mathematics) - "B"			
10	B.Sc., (Physics with CA)			
11	B.Sc (Chemistry)			
12	B.Sc., HOME SCIENCE (ID & D)			
13	B.Com.(GENERAL) - "A"			
14	B.Com.(GENERAL) - "B"			
15	B.Com.(GENERAL) - "C"			
16	B.Com., (B & M)			
17	B.Com., (Comp. Application)			
18	B.B.A.,			
19	Total			
	PG Courses			
19	M. Sc., (IT)			
20	M.Sc., (Mathematics)			
21	M.Com., (A.F.)			
22	M.A. (English)			

SWAYAM-NPTEL Local Chapter

S.No	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Dep
1	H. Manicka Eswari	h4eswari@gmail.com	noc19-ma02	Integral and Vector Calculus		+91 96002 01526	CHENNAI	faculty	masters	
2	H. Manicka Eswari	h4eswari@gmail.com	noc10-ma17	Galois Theory		+91 96002 01526	CHENNAI	faculty	masters	
3	aarthi	aarthi.rha@gmail.com	noc19-hs18	English language for Competitive exams	111702332	+91 81243 97343	CHENNAI	student	high_school	other
4	Abirami	abramikothanand08@gmail.com	noc19-bi13	Bioengineering: An Interface with Biology and Medicine	9531	+91 80566 66263	CHENNAI	student	pre_university	scien
5	Abiram A	abirweery4899@gmail.com	noc19-hs18	English language for Competitive exams	111702335	6381478188	CHENNAI	student	pre_university	arts
6	AYASMINE	abyasay2328@gmail.com	noc19-ph04	A brief course on Superconductivity	221605649	+91 97913 13760	CHENNAI	student	high_school	scien
7	Adán shifani A	adlinshifani@gmail.com	noc19-hs18	English language for Competitive exams	111702336	+91 94862 89361	CHENNAI	student	high_school	other
8	JAKSHAYA	akshayaj2000@gmail.com	noc19-ph04	A brief course on Superconductivity	8694	+91 80566 86413	CHENNAI	student	high_school	scien
9	AKSHAYA S	akshayasasivam65@gmail.com	noc19-cy05	Medicinal Chemistry	221805324	+91 97911 25067	CHENNAI	student	pre_university	scien
10	A.chandrika dev	am41arunmugan@gmail.com	noc19-mg01	Foundation Course in Managerial Economics	999	+91 73392 04716	CHENNAI	student	bachelor3yr	com
11	A.chandrika devi	am41arunmugan@gmail.com	noc19-mg06	Principles Of Human Resource Management	999	+91 73392 04716	CHENNAI	student	bachelor3yr	com
12	M.ANIES FATHIMA	amthafmphanmed31@gmail.com	noc19-ph04	A brief course on Superconductivity	221605597	+91 95970 96164	CHENNAI	student	high_school	scien
13	C. AMBUTHA	ammupriyate2000@gmail.com	noc19-ph04	A brief course on Superconductivity	8697	+91 73582 69206	CHENNAI	student	high_school	scien
14	Amutha P L	amusweety88@gmail.com	noc19-hs03	American Literature & Culture		+91 95666 87985	CHENNAI	faculty	masters	
15	Amutha P L	amusweety88@gmail.com	noc19-hs05	Literature, Culture and Media		+91 95666 87985	CHENNAI	faculty	masters	
16	Amutha P L	amusweety88@gmail.com	noc19-hs08	Postmodernism in Literature		+91 95666 87985	CHENNAI	faculty	masters	
17	Amutha P L	amusweety88@gmail.com	noc19-hs12	Introduction to World Literature		+91 95666 87985	CHENNAI	faculty	masters	
18	Amutha P L	amusweety88@gmail.com	noc19-hs26	Feminist Writings		+91 95666 87985	CHENNAI	faculty	masters	
19	E.ANITHA	anithaelumalai295@gmail.com	noc19-ph04	A brief course on Superconductivity	8664	+91 97918 79809	CHENNAI	student	high_school	scien
20	Aashifa A	anwarbasha9836@gmail.com	noc19-bi11	Animal Physiology	8256	+91 86678 48886	CHENNAI	student	high_school	scien
21	Archana E	archanaelumalai2000@gmail.com	noc19-bi07	Demystifying The Brain	221705718	+91 80983 54650	CHENNAI	student	pre_university	scien
22	Archana E	archanaelumalai2000@gmail.com	noc19-ee04	Fundamentals of semiconductor devices	221705718	+91 80983 54650	CHENNAI	student	pre_university	scien
23	ARN	arnanthinrv23@gmail.com	noc19-st05	Discrete Mathematics	8111	+91 94433 51847	CHENNAI	student	high_school	other

Con	Name	Email ID	Course ID	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Dej
24	ARN	arnadilove71@gmail.com	noc19-ma13	Graph Theory	811	+91 94433 51887	CHENNAI	student	high_school	othe
25	Arunatha barathi A	arunbarathi1999@gmail.com	noc19-es09	Joy of computing using Python	8479	+91 73305 86838	CHENNAI	student	high_school	scien
26	apartheshwarika	apartheshwarika@gmail.com	noc19-ph04	A brief course on Superconductivity	221205069	+91 80726 18679	CHENNAI	student	pre_university	scien
27	Ashika S S	ashikassteeva11@gmail.com	noc19-cy05	Medicinal Chemistry	221805325	+91 73054 80240	CHENNAI	student	pre_university	scien
28	Ashika M.	ashikamam22@gmail.com	noc19-es09	Joy of computing using Python	8983	+91 99431 31510	CHENNAI	student	high_school	scien
29	B. BHANATHI	bhanathibvija5@gmail.com	noc19-ma04	Transform Calculus and its applications in Differential Equations	8663	+91 90808 21002	CHENNAI	student	high_school	scien
30	S. Bhuvaneshwari	bhuvanama2297@gmail.com	noc19-ph07	Semiconductors Optoelectronics	7776	+91 74012 22607	CHENNAI	student	pre_university	scien
31	K.vatheswari	boubukumar2332@gmail.com	noc19-hs18	English language for Competitive exams	111702386	+91 70109 74050	CHENNAI	student	pre_university	arts_
32	G. Monisha	bubbly071099@gmail.com	noc19-ph04	A brief course on Superconductivity	293	+91 98525 02574	CHENNAI	student	pre_university	scien
33	Hema R	chanthem270573@gmail.com	noc19-hs17	Psychiatry - An overview		+91 98405 80031	CHENNAI	faculty	masters	
34	GEODAFENY S.	dalenggen@gmail.com	noc19-ma13	Graph Theory	221605744	+91 99444 65820	CHENNAI	student	pre_university	arts_
35	K. Deepika	deepikakumar0896@gmail.com	noc19-cs23	Introduction to Soft Computing	211602180	+91 90921 28369	CHENNAI	student	high_school	othe
36	M. Deepika	deepikamalar21@gmail.com	noc19-cy12	Multidimensional NMR Spectroscopy for Structural Studies of Biomolecules	8795	+91 98806 77151	CHENNAI	student	high_school	scien
37	M. DEEPIKA	deepimahendran2377@gmail.com	noc19-ph04	A brief course on Superconductivity	8829	+91 80562 32715	CHENNAI	student	high_school	scien
38	deepika.ii	deepiyogi1113@gmail.com	noc19-hs05	Literature, Culture and Media	111602223	+91 96296 19991	CHENNAI	student	bachelor3yr	arts_
39	DEVI M	devimohan2099@gmail.com	noc19-ph04	A brief course on Superconductivity	221605603	+91 96260 61402	CHENNAI	student	high_school	scien
40	Dhana lakshmi v	dhanakarthika199@gmail.com	noc19-mg10	Global Marketing Management	293	6369131376	CHENNAI	student	high_school	com
41	Dhana lakshmi v	dhanakarthika1999@gmail.com	noc19-mg28	Marketing Management - II	293	6369131376	CHENNAI	student	high_school	com
42	G. Preethika	dhanasekaman19201@gmail.com	noc19-ph04	A brief course on Superconductivity	293	+91 95660 24926	CHENNAI	student	pre_university	scien
43	Dharani S	dharanisureshkumar@gmail.com	noc19-cs07	Programming in Java		+91 90030 29128	Chennai	faculty	masters	
44	Dharani S	dharanisureshkumar@gmail.com	noc19-es09	Joy of computing using Python		+91 90030 29128	Chennai	faculty	masters	
45	Dharani S	dharanisureshkumar@gmail.com	noc19-cs77	Cloud Computing		+91 90030 29128	Chennai	faculty	masters	
46	Dharani S	dharanisureshkumar@gmail.com	noc19-cs30	Serial networks		+91 90030 29128	Chennai	faculty	masters	
47	Dharshini	dharshiniram944@gmail.com	noc19-hs18	English language for Competitive exams	111702345	+91 99405 29643	CHENNAI	student	pre_university	arts_
48	DIVYABHARATHI	divdivya949@gmail.com	noc19-cy03	Digonomelatic Chemistry	8019	6383980748	CHENNAI	student	high_school	scien

S.No	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Dis
49	DIVYA BHAVATHI	divdivya943@gmail.com	noc19-cy11	Industrial Inorganic Chemistry	8919	6361980748	CHENNAI	student	high_school	scien
50	divyapriyadharshini	divyaprikaramanun@gmail.com	noc19-hs27	Enhancing Soft Skills and Personality	9755	+91 88251 63606	CHENNAI	student	pre_university	scien
51	Divyapriya	divyapriyaa@gmail.com	noc19-cs06	Problem solving Through Programming In C	211602184	+91 96003 43266	CHENNAI	student	pre_university	othe
52	Divyapriya	divyapriyad@gmail.com	noc19-cs08	Programming, Data Structures and Algorithms using Python	211602184	+91 96003 43266	CHENNAI	student	pre_university	othe
53	Divyapriya	divyapriyaa@gmail.com	noc19-cs10	Programming In C++	211602184	+91 96003 43266	CHENNAI	student	pre_university	othe
54	Divyapriya	divyapriyaa@gmail.com	noc19-cs30	Social networks	211602184	+91 96003 43266	CHENNAI	student	pre_university	othe
55	Dr.C.Shafini	drsc867@gmail.com	noc19-hs27	Appreciating Carnatic Music		+91 87544 27136	CHENNAI	faculty	doctoral	
56	Kaishashie sja	eskaishashie29@gmail.com	noc19-hs18	English language for Competitive exams	111702357	6382646201	CHENNAI	student	high_school	arts
57	Geetha P	geethakannan2714@gmail.com	noc19-mg28	Marketing Management - II		+91 99403 90231	CHENNAI	faculty	masters	
58	G Jayarshi	gjayarshi854328@gmail.com	noc19-cy09	Chemical Principles II		+91 98429 15522	CHENNAI	faculty	masters	
59	p.usha	ghnsenpalani@gmail.com	noc19-mg06	Principles Of Human Resource Management	999	+91 95077 49009	CHENNAI	student	bachelor3yr	com
60	V.K.Gomathi	gomathikamal1379@gmail.com	noc19-ds13	Waste to Energy Conversion	8332	+91 94454 57227	CHENNAI	student	pre_university	scien
61	V.K.Gomathi	gomathikamal1379@gmail.com	noc19-cy12	Multidimensional NMR Spectroscopy for Structural Studies of Biomolecules	8332	+91 94454 57227	CHENNAI	student	pre_university	scien
62	V.K.Gomathi	gomathikamal1379@gmail.com	noc19-hs21	Speaking Effectively	8332	+91 94454 57227	CHENNAI	student	pre_university	scien
63	GOVARTHINI U.	govarthini16@gmail.com	noc19-ph04	A brief course on Superconductivity		+91 95978 19085	CHENNAI	faculty	masters	
64	K.Gunasundhari	gunasundhari@gmail.com	noc19-ph04	A brief course on Superconductivity	8845	+91 75488 05114	CHENNAI	student	high_school	scien
65	G.Hema	hemagolden2000@gmail.com	noc19-cs30	Social networks	8484	+91 94450 57146	CHENNAI	student	bachelor3yr	othe
66	G.HEMAMALINI	himalinibca@gmail.com	noc19-hs20	Employment Communication A Lab based course	8539	+91 90805 15533	CHENNAI	student	high_school	arts
67	Kalaivani	hed.vsw.chem@gmail.com	noc19-cy12	Multidimensional NMR Spectroscopy for Structural Studies of Biomolecules		+91 72997 72625	CHENNAI	faculty	masters	
68	Arunadevi R	hedcs@vsw.in	noc19-cs27	Cloud Computing		+91 98404 90263	Chennai	faculty	doctoral	
69	Laxanya.S	lamlaxanya77@gmail.com	noc19-hs18	English language for Competitive exams	111702366	+91 80564 28221	CHENNAI	student	bachelor3yr	arts
70	Ishwarya.r	ishwaryajuly2@gmail.com	noc19-hs18	English language for Competitive exams	9317	+91 96299 52656	CHENNAI	student	high_school	othe
71	M.ISWARVA	lwarya0706@gmail.com	noc19-hs19	Better Spoken English	8214	+91 84389 24889	CHENNAI	student	high_school	scien

S.no	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Tag
72	M.SWAMYA	swamyas78li@gmail.com	noc19-ma08	Probability and Statistics	8234	+91 84289 24089	CHENNAI	student	high_school	scien
73	Janapriya A	janapriya510@gmail.com	noc19-ma08	Probability and Statistics	9432	6383531224	CHENNAI	student	high_school	scien
74	Jasima Firoze	jasimafiroze1999@gmail.com	noc19-cs30	Social networks	211202136	+91 73094 49715	CHENNAI	student	pre_university	scien
75	M.JAYAMARY	jayamary073@gmail.com	noc19-ar02	Soft Science and Technology	8570	+91 78715 95152	CHENNAI	student	high_school	scien
76	Aarshi Lavanya J	jayaraj1971@gmail.com	noc19-hs18	English language for Competitive exams	1117023331	6379837736	CHENNAI	student	pre_university	arts_
77	B.RESHMA	brfamily9@gmail.com	noc19-hs15	Human Behaviour	8545	+91 97892 32851	CHENNAI	student	high_school	arts_
78	B.RESHMA	brfamily9@gmail.com	noc19-hs28	Employment Communication A Lab based course	8545	+91 97892 32851	CHENNAI	student	high_school	arts_
79	Jeevitha J	jeevthajeevitha273@gmail.com	noc19-hs05	Literature, Culture and Media	111602232	6379497015	CHENNAI	student	Bachelor 3yr	arts_
80	J Jenifer	jeniferpaulraj1999@gmail.com	noc19-hs05	Literature, Culture and Media	111702355	+91 98402 90410	CHENNAI	student	high_school	arts_
81	J MOHANAPRIYA	jmohanapriya2000@gmail.com	noc19-cs03	Computer Architecture and Organisation	9649	+91 85681 02876	CHENNAI	student	high_school	scien
82	J Shiney Hephzibha	shineyhephzibha@gmail.com	noc19-hs08	Postmodernism in Literature	293	+91 7397 617 197	Chennai	student	Bachelor 3yr	arts_
83	J Shiney Hephzibha	shineyhephzibha@gmail.com	noc19-hs12	Introduction to World Literature	293	+91 7397 617 197	Chennai	student	Bachelor 3yr	arts_
84	Kalaimani M	kalai1999mkm@gmail.com	noc19-cs30	Social networks	8793	+91 73055 44807	CHENNAI	student	Bachelor 3yr	othe
85	v. kalaiyarasi	kalaiyarasi1994ja@gmail.com	noc19-cs12	Data Base Management System	221705731	+91 95001 93526	CHENNAI	student	pre_university	scien
86	KALPANA B	kalpanaprabakaran77@gmail.com	noc19-ma07	Calculus for Economics, Commerce & Management		+91 97896 73214	CHENNAI	faculty	masters	
87	KALPANA B	kalpanaprabakaran77@gmail.com	noc19-ma09	Statistical Inference		+91 97896 73214	CHENNAI	faculty	masters	
88	KAMALI S	kamalis639@gmail.com	noc19-cy03	Organometallic Chemistry	8798	86103349611	CHENNAI	student	high_school	scien
89	KAMALI S	kamalis639@gmail.com	noc19-cy11	Industrial Inorganic Chemistry	8798	86103349611	CHENNAI	student	high_school	scien
90	KAVI B	kavi99bala@gmail.com	noc19-ph04	A brief course on Superconductivity	221605616	+91 99522 79815	CHENNAI	student	high_school	scien
91	Kavitha	kavibalu98@gmail.com	noc19-mg04	Financial Statement Analysis and Reporting	7408	+91 88709 83355	CHENNAI	student	Bachelor 3yr	com
92	kavipriya	kavipriya0949@gmail.com	noc19-hs18	English language for Competitive exams	111702359	+91 81241 34764	CHENNAI	student	Bachelor 3yr	arts_
93	S.Kavitha	kavithasamir149@gmail.com	noc19-ph07	Semiconductors Optoelectronics	7731	+91 96559 88014	CHENNAI	student	Bachelor 3yr	scien
94	kavyaa s	kavyaagay18@gmail.com	noc19-cs07	Programming in Java	8805	+91 47912 51345	CHENNAI	student	pre_university	scien
95	KAVATHAL S	kavathselvi@gmail.com	noc19-ph04	A brief course on Superconductivity		+91 96295 89386	CHENNAI	faculty	masters	

S.no	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Day
96	gnethajiyak D	keerthianadhamotharan@gmail.com	noc19-cs31	Introduction to Internet of Things	293	+91 97855 39166	CHENNAI	student	high_school	scien
97	KEERTHANA S	keerthanapriya110@gmail.com	noc19-hs05	Literature, Culture and Media	111602240	+91 99473 99644	CHENNAI	student	bachelor3yr	arts_
98	B.KRISHITHIGA	kprkrishithi3@gmail.com	noc19-hs20	Employment Communication A Lab based course	8638	+91 70107 31890	CHENNAI	student	high_school	arts_
99	D.KOTTEGWAHI	koteswarid@gmail.com	noc10-math8	Probability and Statistics	8852	+91 80723 72186	CHENNAI	student	high_school	scien
100	B.Krishnapriya	krishnapriyaib@gmail.com	noc19-cs31	Introduction to Internet of Things	293	+91 87549 01948	CHENNAI	student	high_school	scien
101	K.R.YUNALAKSHMI	krunalakshmi2@gmail.com	noc19-ph04	A brief course on Superconductivity	8449	+91 86820 94392	CHENNAI	student	high_school	scien
102	K.Sreemathi	sreemathi472@gmail.com	noc19-cs07	Programming in Java	8581	+91 80121 65296	CHENNAI	student	pre_university	scien
103	Lakshmi ar	lakshimeysireya@gmail.com	noc19-hs18	English language for Competitive exams	111702364	+91 87784 35579	CHENNAI	student	high_school	arts_
104	Renukalaxmi S	lakshmi757001@gmail.com	noc19-cy05	Medicinal Chemistry	9205	6379566262	CHENNAI	student	pre_university	scien
105	R.SHYVAIYALAKSHMI	lakshmi52908@gmail.com	noc19-hs18	English language for Competitive exams	111702350	+91 73051 43499	CHENNAI	student	pre_university	arts_
106	L.LAVANYA	lavanya+1311957@gmail.com	noc19-ph04	A brief course on Superconductivity	8767	+91 95007 57174	CHENNAI	student	high_school	scien
107	Lekshmi Priya	lekshankar99@gmail.com	noc19-cs09	Joy of computing using Python	8947	6379550847	CHENNAI	student	high_school	scien
108	U.Lekhasulha	lekhasulha1998@gmail.com	noc19-ph07	Semiconductors Optoelectronics	81	+91 88702 33567	CHENNAI	student	pre_university	scien
109	V MAHALAKSHMI	mahaladdu.297@gmail.com	noc19-th02	Chemical Engineering Thermodynamics	221805336	+91 80981 23943	CHENNAI	student	bachelor3yr	scien
110	V MAHALAKSHMI	mahaladdu.297@gmail.com	noc19-th09	Chemical Process Control	221805336	+91 80981 23943	CHENNAI	student	bachelor3yr	scien
111	V MAHALAKSHMI	mahaladdu.297@gmail.com	noc19-cy02	Introduction to Chemical Thermodynamics and Kinetics	221805336	+91 80981 23943	CHENNAI	student	bachelor3yr	scien
112	V MAHALAKSHMI	mahaladdu.297@gmail.com	noc19-cy06	Biochemistry	221805336	+91 80981 23943	CHENNAI	student	bachelor3yr	scien
113	V MAHALAKSHMI	mahaladdu.297@gmail.com	noc19-cy08	Advanced Transition Metal Organometallic Chemistry	221805336	+91 80981 23943	CHENNAI	student	bachelor3yr	scien
114	D.Sangeetha	mallosangeetha18@gmail.com	noc19-cy03	Organometallic Chemistry	9821	6382728747	CHENNAI	student	pre_university	scien
115	D.Sangeetha	mallosangeetha18@gmail.com	noc19-cy05	Medicinal Chemistry	9821	6382728747	CHENNAI	student	pre_university	scien
116	R.hemamalini	malnirameshchitra@gmail.com	noc19-mg53	Business Statistics	19	+91 95145 05535	CHENNAI	student	bachelor3yr	com
117	MANJULA P	manjulapavani2000@gmail.com	noc19-cy03	Organometallic Chemistry	221705859	+91 90037 35191	CHENNAI	student	pre_university	scien
118	Manjupriya.L	manjupriyalak225@gmail.com	noc19-cs07	Programming in Java	7972	+91 84895 44214	Chennai	student	bachelor3yr	scien
119	Manjupriya.L	manjupriyalak225@gmail.com	noc19-cs09	Joy of computing using Python	7972	+91 84895 44214	Chennai	student	bachelor3yr	scien
120	Manjupriya.L	manjupriyalak225@gmail.com	noc19-cs12	Data Base Management System	7972	+91 84895 44214	Chennai	student	bachelor3yr	scien

S.No	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Eng
121	DHANA AKSHINI M	mannaivasanth99@gmail.com	noc19-ph07	Semiconductors Optoelectronics	221605604	+91 98894 47348	CHENNAI	student	pre_university	scien
122	Mayor	mayor.madhavan.rajan@gmail.com	noc19-cs30	Social networks	1816128	+91 95977 33105	CHENNAI	student	high_school	other
123	MEENA, O	meenadsanush99@gmail.com	noc19-ph04	A brief course on Superconductivity	221605621	+91 73394 35589	CHENNAI	student	high_school	scien
124	menaka	menaka4594@gmail.com	noc19-td04	Advanced Textile Printing Technology	511800312	6369831238	CHENNAI	student	masters	arts
125	G. BOJA	mgowindanil98@gmail.com	noc19-ph04	A brief course on Superconductivity	8366	+91 89569 35398	CHENNAI	student	high_school	scien
126	M Navtha	mnav1805@gmail.com	noc19-cs31	Introduction to Internet of Things	293	+91 72997 76246	CHENNAI	student	pre_university	scien
127	B. MOHANAPRIYA	mohanabala282@gmail.com	noc19-hs20	Employment, Communication A lab based course	8308	+91 90803 94996	CHENNAI	student	high_school	scien
128	B. MOHANAPRIYA	mohanabala282@gmail.com	noc19-ma08	Probability and Statistics	8308	+91 90803 39366	CHENNAI	student	high_school	scien
129	mohanapriya	mohanapriyas20062011@gmail.com	noc19-ph01	Experimental Physics I	293	6374340881	CHENNAI	student	high_school	scien
130	mohanapriya	mohanapriyas20062011@gmail.com	noc19-ph07	Semiconductors Optoelectronics	293	6374340881	CHENNAI	student	high_school	scien
131	M.sathya	thirugansathya54@gmail.com	noc19-cs30	Social networks	8361	+91 90254 39683	CHENNAI	student	bachelor3yr	other
132	S.Najumunisha	najualath333@gmail.com	noc19-hs21	Speaking Effectively	111702370	+91 97901 41090	CHENNAI	student	bachelor3yr	arts
133	R. Pavitra	nandhiniramram831@gmail.com	noc19-cy03	Organometallic Chemistry	9828	+91 93846 04311	CHENNAI	student	high_school	scien
134	s.nandhini	nandhinistivasankar07@gmail.com	noc19-mg06	Principles Of Human Resource Management	7587	+91 80722 51160	CHENNAI	student	bachelor3yr	com
135	B.NANDHINI PRIYA	nandybaskarbsc2008@gmail.com	noc19-cs03	Computer Architecture and Organisation	9486	+91 97512 57875	CHENNAI	student	high_school	scien
136	R.NARMATHA	narmathasura@gmail.com	noc19-hs15	Human Behaviour	8549	6381849029	CHENNAI	student	high_school	arts
137	Neelambari, C	neelambaric1999@gmail.com	noc19-mg06	Principles Of Human Resource Management	7724	+91 97917 22098	CHENNAI	student	bachelor3yr	com
138	Nithya S	neerunithya@gmail.com	noc19-mg05	Financial Institutions and Markets		+91 99403 14131	CHENNAI	faculty	masters	
139	Nerosha g	neroshagangadurai@gmail.com	noc19-ar02	Soil Science and Technology	611800510	+91 94999 45776	CHENNAI	student	masters	scien
140	Nerosha g	neroshagangadurai@gmail.com	noc19-ar07	Introduction to History of Architecture in India	611800510	+91 94999 45776	CHENNAI	student	masters	scien
141	Nerosha g	neroshagangadurai@gmail.com	noc19-cs10	Programming In C++	611800510	+91 94999 45776	CHENNAI	student	masters	scien
142	Nerosha g	neroshagangadurai@gmail.com	noc19-cs28	Cryptography and Network Security	611800510	+91 94999 45776	CHENNAI	student	masters	scien
143	Nerosha g	neroshagangadurai@gmail.com	noc19-hs04	Language And Mind	611800510	+91 94999 45776	CHENNAI	student	masters	scien
144	Nerosha g	neroshagangadurai@gmail.com	noc19-hs11	Emotional Intelligence	611800510	+91 94999 45776	CHENNAI	student	masters	scien
145	Nerosha g	neroshagangadurai@gmail.com	noc19-hs14	Introduction to the Psychology of Language	611800510	+91 94999 45776	CHENNAI	student	masters	scien

S.No	Name	Email Id	Course Id	Coursename	College Roll Number	Mobile Number	City	Profession	Qualification	Day
146	Nerasha g	nereshagangadurai@gmail.com	noc19-hs15	Human Behaviour	611800510	+91 94999 45776	CHENNAI	student	masters	scien
147	Nerasha g	nereshagangadurai@gmail.com	noc19-hs18	English language for Competitive exams	611800510	+91 94999 45776	CHENNAI	student	masters	scien
148	Nerasha g	nereshagangadurai@gmail.com	noc19-hs19	Better Spoken English	611800510	+91 94999 45776	CHENNAI	student	masters	scien
149	Nerasha g	nereshagangadurai@gmail.com	noc19-ma06	Basic Linear Algebra	611800510	+91 94999 45776	CHENNAI	student	masters	scien
150	Nerasha g	nereshagangadurai@gmail.com	noc19-ma13	Graph Theory	611800510	+91 94999 45776	CHENNAI	student	masters	scien
151	N. NIRAJANI	niranj1811@gmail.com	noc19-ph04	A brief course on Superconductivity	221705750	+91 90495 55497	CHENNAI	student	high_school	scien
152	M.Niranjana	niranjanaoc2@gmail.com	noc19-cs14	Waste to Energy Conversion		+91 78259 33290	CHENNAI	student	high_school	scien
153	G.S. Akshaya	nishinithika08@gmail.com	noc19-cs30	Social networks	8337	+91 95661 86603	CHENNAI	student	bachelor3yr	othe
154	G.NITHYA	nthyaga2000@gmail.com	noc19-ph04	A brief course on Superconductivity	8748	+91 95976 67342	CHENNAI	student	high_school	scien
155	Niveetha	niveethaya@gmail.com	noc19-mg05	Financial Institutions and Markets	18818	6359629363	CHENNAI	student	bachelor3yr	com
156	Niveetha	niveethaya@gmail.com	noc19-mg13	Business Statistics	18818	6359629363	CHENNAI	student	bachelor3yr	com
157	B.NIVEDHA	niveetha99@gmail.com	noc19-ph04	A brief course on Superconductivity	8913	+91 82005 42672	CHENNAI	student	high_school	scien
158	R.NOUSHATH BEGAM	noushathbegam09@gmail.com	noc19-ma04	Transform Calculus and its applications in Differential Equations	8737	+91 76393 93296	CHENNAI	student	high_school	scien
159	PARKAVI R	parkaviraj2000@gmail.com	noc19-hs19	Better Spoken English	8831	+91 84283 95205	CHENNAI	student	high_school	scien
160	M. Pavithra Devi	pavithra747333@gmail.com	noc19-ph04	A brief course on Superconductivity	293	+91 78688 52243	CHENNAI	student	pre_university	scien
161	F.Gayathri	pgayathri995@gmail.com	noc19-ma17	Galois Theory		+91 96292 98417	CHENNAI	faculty	masters	
162	P.JAYABHARATHI	pjayabharathi23@gmail.com	noc19-ph04	A brief course on Superconductivity	221605610	+91 70946 00973	CHENNAI	student	high_school	scien
163	Muthu Selvan P	pmseivan001@gmail.com	noc19-tr01	Engineering Mechanics - Statics and Dynamics	18ME256	+91 75581 93942	CHENNAI	student	pre_university	ba
164	B. S. Poorja	poorja.bikas99@gmail.com	noc19-cs30	Social networks	8472	+91 31235 34896	CHENNAI	student	bachelor3yr	othe
165	Poovarasij	poovarasij123@gmail.com	noc19-cs33	Big Data Computing	221605629	+91 77080 86267	CHENNAI	student	pre_university	scien
166	Poovarasij	poovarasij123@gmail.com	noc19-ph04	A brief course on Superconductivity	221605629	+91 77080 86267	CHENNAI	student	pre_university	scien
167	Priyadarshini	priya.manisamy0405@gmail.com	noc19-bi05	Human Molecular Genetics	9863	+91 70138 52570	CHENNAI	student	high_school	scien
168	M.PRIYADHARSHINI	priyamdharsu@gmail.com	noc19-ph04	A brief course on Superconductivity	8541	+91 70108 54165	CHENNAI	student	high_school	scien
169	S.PRIYA	priyapersonal1998@gmail.com	noc19-ph07	Semiconductors Optoelectronics	7715	6385673240	CHENNAI	student	pre_university	scien
170	Priyadharsini D	priyaskthimuruges@gmail.com	noc19-cs27	Cloud Computing		+91 95001 37085	Chennai	faculty	masters	

S.No	Name	Email Id	Course Id	Coursename	College Roll Number	Mobile Number	City	Profession	Qualification	Exp
171	priyasathishini s	priyasathishini@gmail.com	noc19-1518	English language for Competitive exams		+91 96001 65281	CHENNAI	student	high_school	other
172	B.NAGA PRIYA	priyacollas76@gmail.com	noc19-1612	Gabols Theory		+91 90034 54589	CHENNAI	faculty	masters	
173	M.HANNA	sanjaregprasad@gmail.com	noc19-1620	Employment Communication & Job based course	9010	+91 99520 03857	CHENNAI	student	high_school	arts
174	G. BANJARI	sanjaniganesan500@gmail.com	noc19-1627	Apprenticing Certificate Model	8598	+91 78714 15556	CHENNAI	student	high_school	scien
175	G. BANJARI	sanjaniganesan500@gmail.com	noc19-1628	Probability and Statistics	8598	+91 78714 15556	CHENNAI	student	high_school	scien
176	Rekha J	rekhasaraswan1339@gmail.com	noc19-1618	English language for Competitive exams	111702375	+91 82784 45608	CHENNAI	student	pre_university	arts
177	V. Rekha	reusadhya5@gmail.com	noc19-1605	Literature, Culture and Media	111702376	+91 80565 66756	CHENNAI	student	pre_university	arts
178	Reshna	reshnasasi2000@gmail.com	noc19-1618	English language for Competitive exams	8266	+91 79946 42783	CHENNAI	student	high_school	other
179	R. Revathi	reva1474@gmail.com	noc19-1616	Introduction to Cognitive Psychology		+91 99944 73994	CHENNAI	faculty	masters	
180	Jaya Chandrika Devi K	sakthipriyan3@gmail.com	noc19-1603	American Literature & Culture	8229	+91 99802 94200	CHENNAI	student	bachelor3yr	arts
181	Jaya Chandrika Devi K	sakthipriyan3@gmail.com	noc19-1618	English language for Competitive exams	8229	+91 99802 94200	CHENNAI	student	bachelor3yr	arts
182	Jaya Chandrika Devi K	sakthipriyan3@gmail.com	noc19-1602	Managing change in organizations	8229	+91 99802 94200	CHENNAI	student	bachelor3yr	arts
183	Jaya Chandrika Devi K	sakthipriyan3@gmail.com	noc19-1615	Data Analysis & Decision Making - II	8229	+91 99802 94200	CHENNAI	student	bachelor3yr	arts
184	Jaya Chandrika Devi K	sakthipriyan3@gmail.com	noc19-1622	Operations and supply chain management	8229	+91 99802 94200	CHENNAI	student	bachelor3yr	arts
185	sandhya B	sandhyababu803@gmail.com	noc19-1603	Organometallic Chemistry	223705867	+91 94432 47892	CHENNAI	student	bachelor3yr	scien
186	sandhya s	sandytingraavetan@gmail.com	noc19-1608	Programming, Data Structures and Algorithms using Python	211702176	+91 96296 87190	CHENNAI	student	high_school	other
187	Sangeetha M	sangemaha9@gmail.com	noc19-1607	Programming in Java	7703	6385382539	Chennai	student	bachelor3yr	scien
188	Sangeetha M	sangemaha9@gmail.com	noc19-1602	Joy of computing using python	7703	6385382539	Chennai	student	bachelor3yr	scien
189	Sangeetha M	sangemaha9@gmail.com	noc19-1612	Data Base Management System	7703	6385382539	Chennai	student	bachelor3yr	scien
190	M.SARANYA	saranyamuralikath@gmail.com	noc19-1636	Social networks	9048	+91 95668 19133	CHENNAI	student	high_school	scien
191	SAIANYA DEVI	saranyatharishh@gmail.com	noc19-1608	Consumer Behaviour		+91 95515 89896	CHENNAI	faculty	masters	
192	T. SASIKALA	sasidhana141319@gmail.com	noc19-1604	Transform Calculus and its applications in Differential Equations	8252	6374358673	CHENNAI	student	high_school	scien
193	M.SARANYA	sathiyasathiree@gmail.com	noc19-1612	Data Base Management System	9048	+91 95668 19133	CHENNAI	student	high_school	scien

S.No	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Gen
194	S.DEVAPRIYA	sdevapriya45@gmail.com	noc19-hs18	English language for Competitive exams	111702344	+91 82207 01621	CHENNAI	student	pre_university	arts_
195	S. SHALINI	shalinisshanku22@gmail.com	noc19-hs20	Employment Communication A Lab based course	7351	+91 95661 71970	CHENNAI	student	high_school	arts_
196	shalini	shalinisinhanganaraj@gmail.com	noc19-hs18	English language for Competitive exams	8830	+91 98412 35435	CHENNAI	student	high_school	arts_
197	Shalini. H	shalinini435@gmail.com	noc19-ma08	Probability and Statistics	9260	+91 99405 49011	CHENNAI	student	pre_university	scien
198	KEERTHIKAS	shanmugamkeerthi9@gmail.com	noc19-ph04	A brief course on Superconductivity	221605818	+91 99408 02455	CHENNAI	student	high_school	scien
199	K.Sharmila	sharmilakas10@gmail.com	noc19-cy03	Organometallic Chemistry	9415	+91 99658 69472	CHENNAI	student	high_school	scien
200	K.Sharmila	sharmilakas10@gmail.com	noc19-cy05	Medicinal Chemistry	9415	+91 99658 69472	CHENNAI	student	high_school	scien
201	Sharmila Lakshmi	sharmilakotshnamoorthy30@gmail.com	noc19-co06	Problem solving through Programming In C		98947613733	CHENNAI	student	bachelor3yr	scien
202	K. Sharmila	sharmishree73@gmail.com	noc19-cs30	Social networks	8722	+91 99405 27798	CHENNAI	student	bachelor3yr	scien
203	Dr Sheeba Gopakrishnan U	sheebagn@gmail.com	noc19-ard6	Landscape Architecture and Site Planning - Basic Fundamentals		+91 94475 53247	CHENNAI	faculty	doctoral	
204	S.HEMAJATHA	shemalatha31099@gmail.com	noc19-ard2	Soil Science and Technology	8988	+91 99393 38356	CHENNAI	student	high_school	scien
205	S.HEMAVATHI	shemavathy2000@gmail.com	noc19-ph04	A brief course on Superconductivity	8857	+91 82201 71240	CHENNAI	student	high_school	scien
206	Shivani H	shivanihelvi3@gmail.com	noc19-cs07	Programming in Java	111702382	+91 97890 42245	CHENNAI	student	high_school	arts_
207	Shoba	shobayam@gmail.com	noc19-cs27	Cloud Computing		+91 99941 79103	Chennai	faculty	masters	
208	Jayashree A	shreejash963@gmail.com	noc19-mg04	Financial Statement Analysis and Reporting	8134	+91 89394 68028	CHENNAI	student	bachelor3yr	com
209	N.AVISHAPARVEEN	snsyedarafathulla@gmail.com	noc19-ma04	Transform Calculus and its applications In Differential Equations	8228	+91 80568 07667	CHENNAI	student	high_school	scien
210	R SOUMIYA	soumiyashri13@gmail.com	noc19-ph04	A brief course on Superconductivity	8834	+91 98949 32626	CHENNAI	student	high_school	scien
211	Sowndarya	soundaryawjay2613@gmail.com	noc19-cs08	Programming, Data Structures and Algorithms using Python	293	+91 98439 85040	CHENNAI	student	bachelor3yr	scien
212	Sowndarya	soundaryawjay2613@gmail.com	noc19-cs09	Joy of computing using Python	293	+91 98439 85040	CHENNAI	student	bachelor3yr	scien
213	Sowndarya	soundaryawjay2613@gmail.com	noc19-cs30	Social networks	293	+91 98439 85040	CHENNAI	student	bachelor3yr	scien
214	Sowmiya	sowmisowmiya998@gmail.com	noc19-cs07	Programming in Java	211602242	+91 79042 86561	CHENNAI	student	bachelor3yr	other
215	Sowmiya B	sowmiyabharani7@gmail.com	noc19-cs09	Joy of computing using Python	8646	6379568356	CHENNAI	student	high_school	scien
216	M Rajeswar	sowsivaug31@gmail.com	noc19-ma13	Graph Theory		+91 99629 84240	CHENNAI	faculty	masters	

S.no	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Deq
217	S.P.Dhiva	sdhiva1101999@gmail.com	noc19-mg06	Principles Of Human Resource Management	211606019	+91 88388 86013	CHENNAI	student	bachelor3yr	com
218	Ranapriya	rpriya752001@gmail.com	noc19-ma08	Probability and Statistics	9204	8379047474	CHENNAI	student	high_school	scien
219	SRIDEVI S	srasislee2000@gmail.com	noc19-cs31	Social networks	8347	+91 73584 45007	CHENNAI	student	bachelor3yr	othe
220	S TAMILZHARASI	sttamizh14042000@gmail.com	noc19-cs06	Problem solving through Programming In C	8925	+91 81235 64551	CHENNAI	student	high_school	scien
221	S TAMILZHARASI	sttamizh14042000@gmail.com	noc19-hs77	Enhancing Soft Skills and Personality	8925	+91 81235 64551	CHENNAI	student	high_school	scien
222	S.SUBASRI	ssobasriubasri@gmail.com	noc19-bi07	Demystifying The Brain	8615	+91 94453 87292	CHENNAI	student	high_school	scien
223	S.SUBASRI	ssubasrisubasri@gmail.com	noc19-ph04	A brief course on Superconductivity	8615	+91 94453 07292	CHENNAI	student	high_school	scien
224	s.sushmitha	ssushmth851@gmail.com	noc19-ph04	A brief course on Superconductivity	221705762	6374535316	CHENNAI	student	pre_university	scien
225	sumitha s	stephenglaity333@gmail.com	noc19-hs05	Literature, Culture and Media	111602372	6379293114	CHENNAI	student	bachelor3yr	scien
226	pooja	subsubra19@gmail.com	noc19-cs07	Programming in Java	8368	+91 96775 56645	CHENNAI	student	pre_university	scien
227	SUJATHAM	sujraj17329@gmail.com	noc19-ph04	A brief course on Superconductivity	221605640	+91 95979 67247	CHENNAI	student	high_school	scien
228	SUREKAR	surekaramesh99@gmail.com	noc19-ph04	A brief course on Superconductivity	221605641	+91 95974 80601	CHENNAI	student	high_school	scien
229	D.Surya	suryadathnamoorthy@gmail.com	noc19-ph04	A brief course on Superconductivity	8781	+91 96296 96012	CHENNAI	student	high_school	scien
230	R.Swetha	swethakows0623@gmail.com	noc19-cs30	Social networks	8370	+91 95665 13710	CHENNAI	student	pre_university	scien
231	S.THANUSHA	thanushagay13@gmail.com	noc19-ph04	A brief course on Superconductivity	221605644	+91 95947 80024	CHENNAI	student	high_school	scien
232	A.G.Thiviya priya	thiviyaopinath1926@gmail.com	noc19-ma04	Transform Calculus and its applications in Differential Equations	221705922	+91 99444 97152	CHENNAI	student	high_school	scien
233	THULASIMANIL	thulasim084@gmail.com	noc19-cs06	Problem solving through Programming In C	221705834	+91 94442 91640	CHENNAI	student	high_school	scien
234	THULASIMANIL	thulasim084@gmail.com	noc19-hs20	Employment Communication A Lab based course	221705834	+91 94442 91640	CHENNAI	student	high_school	scien
235	R.UMA	umaravi971999@gmail.com	noc19-cs06	Problem solving through Programming In C	8202	+91 88381 72551	Chennai	student	high_school	scien
236	R.UMA	umaravi971999@gmail.com	noc19-hs22	Enhancing Soft Skills and Personality	8202	+91 88381 72551	Chennai	student	high_school	scien
237	V.Hamidha	vhamidha@gmail.com	noc19-hs18	English language for Competitive exams		+91 77997 08899	CHENNAI	student	high_school	arts
238	V.vaiashal	vaiashalchella10@gmail.com	noc19-hs18	English language for Competitive exams	111702385	+91 88794 81702	CHENNAI	student	high_school	arts
239	T.VIJAYAKSHMI	vijayakshmi86086@gmail.com	noc19-ph04	A brief course on Superconductivity	8304	+91 85088 42943	CHENNAI	student	high_school	scien

S.No	Name	Email Id	Course Id	CourseName	College Roll Number	Mobile Number	City	Profession	Qualification	Des
240	M VINODHINI	vinodhiniaug@gmail.com	noc19-hs20	Employment Communication A Lab based course	8477	6369367250	CHENNAI	student	high_school	arts
241	VishnuPriya. K	vinukeerthi8572@gmail.com	noc19-ma08	Probability and Statistics	9275	+91 90801 21948	CHENNAI	student	pre_university	scien
242	V.JAYASUDHA	vjayasudha@gmail.com	noc19-ph07	Semiconductors Optoelectronics	7445	+91 93846 04383	CHENNAI	student	bachelor3yr	scien
243	R.Sowndarya	veethika16@gmail.com	noc19-ph07	Semiconductors Optoelectronics	7838	+91 95850 10762	CHENNAI	student	bachelor3yr	scien
244	R.Yamini	yaminiravi2019@gmail.com	noc19-ph04	A brief course on Superconductivity	8334	+91 90807 93975	CHENNAI	student	high_school	scien
245	Yamini P	yaminisankar2007@gmail.com	noc19-mg05	Financial Institutions and Markets		+91 99625 84960	CHENNAI	faculty	masters	
246	T. Yuga Lakshmi	yogalakshmi16@gmail.com	noc19-hs18	English language for Competitive exams	111702287	+91 93442 65763	CHENNAI	student	high_school	arts
247	Yogambal	yogasubra@gmail.com	noc19-ge03	Introduction to Research		+91 94422 48126	CHENNAI	faculty	masters	
248	yuvatri k	yuvatri2181998@gmail.com	noc19-ma04	Transform Calculus and its applications in Differential Equations	221705924	+91 94454 08176	CHENNAI	student	high_school	scien

SWAYAM-NPTEL Local Chapter

S.no	Application_number	Name	Emailid	Role	Exam Date	Session	Course Name	Primary City	Primary State	Payment Method
1	STMAR191052137	MANJULA P.	manjubhavana2000@gmail.com	Student	31-03-2019	FN	Organometallic Chemistry	Chennai-Avadi	Tamil Nadu	Billdesk
2	STMAR191117348	M.RAJESWARI	sowmyazug31@gmail.com	Faculty	31-03-2019	FN	Graph Theory	Chennai-South	Tamil Nadu	Billdesk
3	STMAR191179916	ARUNADEVI R	hodcs@vswc.in	Faculty	27-04-2019	FN	Cloud Computing	Chennai-South	Tamil Nadu	Billdesk
4	STMAR191180178	SHOBA	shobayam@gmail.com	Faculty	27-04-2019	FN	Cloud Computing	Chennai-South	Tamil Nadu	Billdesk
5	STMAR191180519	PRIYADHARSHINI D	priyacakthimuruges@gmail.com	Faculty	27-04-2019	FN	Cloud Computing	Chennai-South	Tamil Nadu	Billdesk
6	STMAR191080197	G JAYANTHI	gjayanthi854328@gmail.com	Faculty	28-04-2019	FN	Chemical Principles II	Chennai-South	Tamil Nadu	Billdesk
7	STMAR191179263	DHARANI S	dharanisureshkumar@gmail.com	Faculty	28-04-2019	FN	Joy of computing using Python	Chennai-South	Tamil Nadu	Billdesk
8	STMAR191213600	MANJUPRIYA E	manjupriyalaku25@gmail.com	Student	28-04-2019	AN	Programming in Java	Chennai-South	Tamil Nadu	Billdesk
	STMAR191220143	SANGEETHA M	sangemaha09@gmail.com	Student	28-04-2019	AN	Programming in Java	Chennai-South	Tamil Nadu	Billdesk

SWAYAM-NPTEL Local Chapter

S.no	Application_number	Name	Emailid	Role	Exam Date	Session	Course Name	Primary City	Primary State	Payment Method	Colle Roll Num
1	STMAR191009206	V MAHALAKSHMI	mahaladdu.297@gmail.com	Student	27-04-2019	FN	Introduction to Chemical Thermodynamics and Kinetics	Chennai-South	Tamil Nadu	Direct	22180
2	STMAR191135435	R.UIMA	umaravi971999@gmail.com	Student	27-04-2019	AN	Enhancing Soft Skills and Personality	Chennai-Avadi	Tamil Nadu	Direct	8202

SWAYAM-NPTEL Local Chapter

S.no	Application number	Name	Emailid	Exam Date	Session	Course Name	Test Center name	Test Center address	Present/Absent
1	STMAR191052137	MANJULA P	manjubhavan12000@gmail.com	2019-03-31	FN	Organometallic Chemistry	Ailim Muhammed Salegh College of Engineerings	Muthapudupet Avadh, IAF Tiruvallur 600055	Present
2	STMAR191117348	M RAJESWARI	sowsivaug31@gmail.com	2019-03-31	FN	Graph Theory	iON Digital Zone IDZ Kundrathur	Chennai Institute of Technology, 2nd Floor, iON Digital Zone, Sarathy Nagar, Kundrathur	Present

VIDHYA SAGAR WOMEN'S COLLEGE-CHENGALPET
(Accredited at 'A' Grade By NAAC)
NPTEL COURSE RESULT
JANUARY-APRIL 2019

S.no	Course Name	Name	Role	Department	Score From Assignment	Exam Score	Final Score	Certificate Type	Topper
1	Programming in Java	MANJUPRIYA.E	Student	Computer Science	4.34	22.5	27	No Certificate	
2	Programming in Java	SANGEETHA.M	Student	Computer Science	6	21	27	No Certificate	
3	Joy of computing using Python	DHARANI S	Faculty	Computer Science	22.72	63	86	Elite+Silver	
4	Cloud Computing	PRIYADHARSHINI D	Faculty	Computer Science	22.46	49.01	71	Elite	
5	Cloud Computing	ARUNADEVI R	Faculty	Computer Science	20.58	45	66	Elite	
6	Cloud Computing	SHOBA	Faculty	Computer Science	22.46	38	60	Elite	
7	Organometallic Chemistry	MANJULA P	Student	Chemistry	6.67	12	19	No Certificate	
8	Chemical Principles II	G JAYANTHI	Faculty	Chemistry	16.84	49.88	67	Elite	Topper of this course
9	Graph Theory	M.RAJESWARI	Faculty	Mathematics	18.29	57.4	76	Elite+Silver	

Roll No: NPTEL19CS09S51221592

To
DHARANI S
1/62 A, PERUMAL KOIL STREET,
MADAMBAKKAM
GUDUVANCHERI
KANCHIPURAM
TAMIL NADU
603202
PH. NO :9003029128

Score	Type of Certificate
>=90	Elite+Gold
75-89	Elite+Silver
>=60	Elite
40-59	Successfully completed the course
<40	No Certificate

No. of credits recommended by NPTEL:3

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to
DHARANI S
for successfully completing the course

Joy of Computing Using Python

with a consolidated score of **86 %**

Online Assignments	22.72/25	Proctored Exam	63/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: 9034

Prof. A. Ramesh
Chairman
Centre for Continuing Education, IITM

Jan-Apr 2019
(12 week course)

Prof. Andrew Thangara
NPTEL Coordinator
IIT Madras

Indian Institute of Technology Madras

Roll No: NPTEL19CS09S51221592

To validate and check scores: <http://nptel.ac.in/noc>

Roll No: NPTEL19CS27S32190008

To

PRIYADHARSHINI D
NEW NO. 1/130 OLD NO. 2/10 ,PAVENDER
SALAI,
OPP TO OLD POST OFFICE
SINGAPERUMAL KOIL
CHENNAI
TAMIL NADU
603204
PH. NO :9500137985

Score	Type of Certificate
>=90	Elite+Gold
75-89	Elite+Silver
>=60	Elite
40-59	Successfully completed the course
<40	No Certificate

No. of credits recommended by NPTEL:2

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

PRIYADHARSHINI D

for successfully completing the course

Cloud Computing

with a consolidated score of **71** %

Online Assignments	22.46/25	Proctored Exam	49.01/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: 2303

Feb-Apr 2019
(8 week course)

A. Goswami
Prof. Adrijit Goswami
Dean, Continuing Education & NPTEL Coordinator
IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No: NPTEL19CS27S32190008

To validate and check scores: <http://nptel.ac.in/noc>

Roll No: NPTEL19CS27S41220972

To
ARUNADEVI R
25A, BHARATHIYAR STREET
ANANDHAPURAM
EASTTAMBARAM, CHENNAI
KANCHIPURAM
TAMIL NADU
600059
PH. NO :9840490283

Score	Type of Certificate
>=90	Elite+Gold
75-89	Elite+Silver
>=60	Elite
40-59	Successfully completed the course
<40	No Certificate

No. of credits recommended by NPTEL:2

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

ARUNADEVI R

for successfully completing the course

Cloud Computing

with a consolidated score of **66** %

Online Assignments	20.58/25	Proctored Exam	45/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: 2303

Feb-Apr 2019
(8 week course)

A. GOSWAMI
Prof. Adrijit Goswami
Dean, Continuing Education & NPTEL Coordinator
IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No: NPTEL19CS27S41220972

To validate and check scores: <http://nptel.ac.in/noc>

Roll No: NPTEL19CS27541220980

To
SHOBA
501/A1, VAO STREET,
MULLAI NAGAR, BIG MELAMAIYUR,
VALLAM POST
CHENGALPATTU
KANCHIPURAM
TAMIL NADU
603002
PH. NO :9994179103

Score	Type of Certificate
>=90	Elite+Gold
75-89	Elite+Silver
>=60	Elite
40-59	Successfully completed the course
<40	No Certificate

No. of credits recommended by NPTEL:2

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

SHOBA

for successfully completing the course

Cloud Computing

with a consolidated score of **60** %

Online Assignments	22.46/25	Proctored Exam	38/75
--------------------	----------	----------------	-------

Total number of candidates certified in this course: 2303

Feb-Apr 2019
(8 week course)

A. Goswami
Prof. Adrijit Goswami
Dean, Continuing Education & NPTEL Coordinator
IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No: NPTEL19CS27541220980

To validate and check scores: <http://nptel.ac.in/noc>

Roll No: NPTEL19CY09551221148

To
G JAYANTHI
FLAT D, PLOT 13, FIRST MAIN ROAD, K.K.
NAGAR,
GUDUVANCHERY, CHENNAI
CHENNAI
TAMIL NADU
603202
PH. NO :9842915522

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully completed the course
< 40	No Certificate

No. of credits recommended by NPTEL:3

Elite

TOPPER

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

G JAYANTHI

for successfully completing the course

Chemical Principles II

with a consolidated score of **67** %

Online Assignments	16.84/25	Proctored Exam	49.88/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: 54

Prof. A. Ramesh
Chairman

Centre for Continuing Education, IITM

Jan-Apr 2019
(12 week course)

Prof. Andrew Thangara
NPTEL Coordinator
IIT Madras

Indian Institute of Technology Madras

Roll No: NPTEL19CY09551221148

To validate and check scores: <http://nptel.ac.in/noc>

Roll No: NPTEL19MA13511170824

To
M. RAJESWARI
VIDHYA SAGAR WOMENS COLLEGE
CHENGALPATTU
KANCHIPURAM
TAMIL NADU
603111
PH. NO : 9962984240

Score	Type of Certificate
≥ 90	Elite+Gold
75-89	Elite+Silver
≥ 60	Elite
40-59	Successfully completed the course
< 40	No Certificate

No. of credits recommended by NPTEL:2

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

M. RAJESWARI

for successfully completing the course

Graph Theory

with a consolidated score of **76 %**

Online Assignments	18.29/25	Proctored Exam	57.4/75
--------------------	----------	----------------	---------

Total number of candidates certified in this course: 438

Prof. A. Ramesh
Chairman

Centre for Continuing Education, IITM

Jan-Mar 2019
(8 week course)

Prof. Andrew Thangara
NPTEL Coordinator
IIT Madras

Indian Institute of Technology Madras

Roll No: NPTEL19MA13511170824

To validate and check scores: <http://npTEL.ac.in/noc>

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)

NPTEL Online Courses

Circular for Staff and Students

27.07.2018

The Staff members and Students, who are interested to join Nptel online courses, enroll the names to Nptel team on or before 03.08.2018. For available course details, students and staffs are advised to go through the Nptel-Course booklet or logon to the website: <https://onlinecourses.nptel.ac.in>

Nptel Team:

1. Mrs. S.Dharani (Computer Science)
2. Ms. S.Kayathri (Physics, Chemistry, IDD)
3. Mrs.C.Saranya Devi (Commerse & BBA)
4. Mrs. S.Buvaneswari (Computer Science)
5. Mrs.S.Yogambal (English & Maths)

SPOC

Principal

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)

(Accredited at "A" Grade by NAAC)

NPTEL Online Courses

30.08.2018

Circular for Staff and Students

The Staff members and Students who are willing to appear for NPTEL certification Exam should register for examination on or before 03-09-2018(Monday). The registration fee of Rs.1100/- should be paid online.

Documents necessary for registration:

1. Scanned Passport size photo in Jpeg format (Size less than 150 Kb)
2. Scanned Signature in Jpeg format (Size less than 150 Kb)

For further clarifications please do contact

1. Mrs. S.Dharani (Computer Science Department)
2. Ms. S.Kayathri (Physics Department)

SPOC

Principal

vidhya sagar

WOMEN'S COLLEGE

(Affiliated to University of Madras)

(Accredited at "A" Grade by NAAC)

NPTEL Online Courses – Registered Student's List

S.No	Name	Department	Year
1	Amrutha	Physics	2
2	N.RANJANI	Physics	2
3	MANJULA P	Chemistry	2
4	sandhiya B	Chemistry	2
5	K Divya	Computer Science	3
6	Aparna	BCA	3
7	S.divya	Computer Science	1
8	D.hemavathi	Computer Science	2
9	pooja	Computer Science	2
10	Thenmozhi	Computer Science	2
11	Varshini	Computer Science	2
12	V.Nivetha	Computer Science	2
13	K.Sreemathi	Computer Science	2
14	Ayshathabasum A.M	Computer Science	2
15	kavyaa.s	Computer Science	2
16	Rekha	Computer Science	2
17	D.Pavithra	Computer Science	1
18	S.divya	Computer Science	1
19	Revathi. M	Computer Science	1
20	Kaviya.r	Computer Science	1
21	N.Hemalatha	Computer Science	1
22	R.divyasri	Computer Science	1
23	Keerthana.k	Computer Science	1
24	B.abinaya	Computer Science	1
25	Revathi. M	Computer Science	1
26	M.nandhini	Computer Science	1
27	SARANYA S	Computer Science	1
28	divyapriyadharshini	Computer Science	1
29	DHIVYA.V	Computer Science	1
30	Kaviya. R	Computer Science	1
31	JAGADEESWARI N	Computer Science	1
32	Nisha. D	Computer Science	1
33	v.Rekha	Computer Science	3
34	DeepikaNeelakandan	Computer Science	3

35	Divya.s	Computer Science	3
36	Manimala	Computer Science	3
37	R.Swapna	BCA	3
38	Mohana Devi. R	Computer Science	3
39	L.YUVASRI	BCA	3
40	M.Nivetha	Computer Science	3
41	E.shalini	BCA	3
42	Aarthi.r	Computer Science	3
43	kiruthika	Computer Science	3
44	S.VIJAYALAKSHMI	BCA	3
45	Sowmiya	BCA	3
46	Nivetha v	Computer Science	3
47	S. Aswini	Computer Science	3
48	V. Geetha	Computer Science	3
49	Rajalakshmi R	BCA	3
50	R.Jayapradha	Physics	3
51	loganayaki	Computer Science	3
52	T. RAJALAKSHMI	Computer Science	3
53	Deepalakhmi.v	BCA	3
54	Gayathri	Computer Science	3
55	Aparna	BCA	3
56	Divyapriya	BCA	3
57	K Divya	Computer Science	3
58	V.priya	BCA	3
59	M.Vallikannu	Computer Science	3
60	Keerthana. V	Computer Science	3
61	M.Deepa	Computer Science	3
62	Pavithra. G	BCA	3
63	Aneesfathima	Computer Science	3
64	Dillipriya.D	Computer Science	3
65	Keerthika.A	Computer Science	3
66	S.shalini	BCA	3
67	Manimala	Computer Science	3
68	Kavitha T	BCA	3
69	Logeshwari G	BCA	3
70	E.shalini	BCA	3
71	Manjupriya.E	Computer Science	3
72	Sowndarya	Computer Science	3
73	Jasmine. H	Education	3
74	Aarthi.r	Computer Science	3
75	Aneesfathima	Computer Science	3
76	K.deepika	BCA	3
77	Sharma.c	Computer Science	3
78	Anitha	BCA	3
79	V. Geetha	Computer Science	3

80	Pavithra. G	BCA	3
81	Sangeetha.M	Computer Science	3
82	VimalaDevi.B	Others	3
83	Keerthana. V	Computer Science	3
84	R.sandhiya	BCA	3
85	J.swetha	Computer Science	3
86	Swetha.M	BCA	3
87	M.ELAKKIYA	Computer Science	3
88	S.shalini	BCA	3
89	Sivasankari	BCA	3
90	Anitha	BCA	3
91	Aparna	BCA	3
92	Mamthaseervi	Computer Science	3
93	Janani L	Computer Science	3
94	v.Rekha	Computer Science	3
95	Manjupriya.E	Computer Science	3
96	Mohana Devi. R	Computer Science	3
97	Divya.s	Computer Science	3
98	Sangeetha.M	Computer Science	3
99	S. Aswini	Computer Science	3
100	A.sankari	Computer Science	3
101	T. RAJALAKSHMI	Computer Science	3
102	Nitukumari	BCA	3
103	Nivetha v	Computer Science	3
104	S.vaishnavi	Computer Science	3
105	J ARCHANA	Computer Science	3
106	M.Deepa	Computer Science	3
107	Sivasankari	BCA	3
108	Logeshwari G	BCA	3
109	Sowndarya	Computer Science	3
110	M.priyadharshini	Physics	2
111	K. Sharmila	Computer Science	2
112	Pavithra Bai	Commerce	2
113	R.UMA	Mathematics	2
114	S.TAMIZHARASI	Mathematics	2
115	K.pavithra	Mathematics	1
116	K. R. Indumathi	Mathematics	2
117	K.pavithra	Mathematics	1
118	M.RAMYA	Mathematics	3
119	Gomathi	Mathematics	3
120	GEODAFENY S	Mathematics	3
121	DIVYA K	Mathematics	3
122	S. SHAALINI	Mathematics	3
123	JeevithaPriya. P	Mathematics	3
124	FAMITHA BOSCO J	Mathematics	3

125	JeevithaPriya. P	Mathematics	3
126	S.DEEPA	Business Administration	3
127	M.MEENACHI	Business Administration	3
128	s .prathishwari	Business Administration	3
129	M.Deepika	Chemistry	2
130	V.K.Gomathi	Chemistry	2
131	S.Bhuvaneswari	Physics	3
132	R.Sowndarya	Physics	3
133	V.JAYASUDHA	Physics	3
134	M.priyadharshini	Physics	2
135	S PRIYA	Physics	3
136	S.kavitha	Physics	3
137	Anies Fatima m	Physics	3
138	priyadharshini.v	Physics	1
139	J.kamini	Physics	3
140	A.YASMINE	Physics	3
141	U.Lekhasudha	Physics	3
142	Jai Shree	Physics	1
143	V.Mahalakshmi	Physics	1
144	A.Sharongetsiya	Physics	1
145	s.jeeva	Physics	3
146	Praveena.G	Physics	3
147	Poovarasi.j	Physics	3
148	S.THANUSHA	Physics	3
149	S.keerthika	Physics	3
150	P.jayabharathi	Physics	3
151	vijayalakshmi	Physics	3

SWAYAM-NPTEL Local Chapter

S.No	Application number	Name	Emailid	DOB	Exam Date	Session	Course Name	Exam City	Test Centre name	Test Centre address
1	STOCT181006114	KALPAN K B	kbpnprabakaran7@gmail.com	1975-11-26	2018-10-28	S1	Introduction to Abstract and Linear Algebra	Chennai	Sreejee Engineering College	Sreejee Nagar, Chinnaiam, Chennai, Tamil Nadu, India, 600115
2	STOCT181006349	G. Jayanth	gjayanth654328@gmail.com	1988-08-13	2018-10-28	S1	Advance of Physical Thermodynamics and Kinetics	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
3	STOCT181005410	Moniakap	moniakapen1234567@gmail.com	2001-08-26	2018-10-28	S1	Introduction to Programming in C	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
4	STOCT181006742	Perimala Nirmalan	perimalanirmalan09@gmail.com	1984-12-09	2018-10-28	S1	Leadership Architecture and Site Planning - Basic Fundamentals	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
5	STOCT181007187	SARANYA S	saranyas62k@gmail.com	2000-02-18	2018-10-28	S1	Introduction to Programming in C	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
6	STOCT181006674	Bahara	sbaharayakumar2227@gmail.com	2000-08-27	2018-10-28	S1	Introduction to Programming in C	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
7	STOCT181006767	DHARANI S	dharamanireshkumar@gmail.com	1982-08-01	2018-10-28	S1	Introduction to Internet of Things	Chennai	ION Digital Zone (IZ), Kovilambakkam	Fortune Towers, 1st and 2nd Fls, 109, 200 Feet, Thirupakkam Pallavaram Road, Near Easwari signal, Kovilambakkam, Chennai, India, 600117
8	STOCT181006922	S. Bivasan	svasandha145@gmail.com	1984-10-17	2018-10-28	S1	Introduction to Programming in C	Chennai	ION Digital Zone (IZ), Kovilambakkam	Fortune Towers, 1st and 2nd Fls, 109, 200 Feet, Thirupakkam Pallavaram Road, Near Easwari signal, Kovilambakkam, Chennai, India, 600117
9	STOCT181019662	N.DIVYAPRIYA	divyapriyaa@gmail.com	1999-04-04	2018-10-28	S2	The Joy of Computing using Python	Chennai	Aahm, Muhammed Salegh College of Engineering	Muthupudupet Ayah, IAF Tiruvallur, Chennai, Tamil Nadu, India, 600055
10	STOCT181014120	N.Hemalatha	hemugritha3076@gmail.com	2001-04-30	2018-10-28	S2	Introduction to Programming in C	Chennai	Aahm, Muhammed Salegh College of Engineering	Muthupudupet Ayah, IAF Tiruvallur, Chennai, Tamil Nadu, India, 600055
11	STOCT181014241	S.DIVYA	divyajeecv24@gmail.com	2000-03-24	2018-10-28	S2	Introduction to Programming in C	Chennai	Aahm, Muhammed Salegh College of Engineering	Muthupudupet Ayah, IAF Tiruvallur, Chennai, Tamil Nadu, India, 600055
12	STOCT181006007	A. Logan	yan973ir@gmail.com	2000-12-09	2018-10-28	S2	Introduction to Programming in C	Chennai	Aahm, Muhammed Salegh College of Engineering	Muthupudupet Ayah, IAF Tiruvallur, Chennai, Tamil Nadu, India, 600055
13	STOCT1810141416	Arunadevi R	rudra@svswm	1972-02-13	2018-10-28	S2	Introduction to Internet of Things	Chennai	Aahm, Muhammed Salegh College of Engineering	Muthupudupet Ayah, IAF Tiruvallur, Chennai, Tamil Nadu, India, 600055
14	STOCT1810120187	Revathi M	revathi2241@gmail.com	2001-04-22	2018-10-28	S2	Introduction to Programming in C	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
15	STOCT1810102174	Nibya S	atenanibya@gmail.com	1982-07-02	2018-10-28	S2	Leadership	Chennai	Tata Consultancy Services - I.P. Centre	No. 16, Rajiv Gandhi Salai, Mar Sagar, Karpakkam, Chennai, Tamil Nadu, India, 600097
16	STOCT1810067672	DHARANI S	dharamanireshkumar@gmail.com	1982-08-01	2018-10-28	S2	Introduction to Machine Learning	Chennai	ION Digital Zone (IZ), Kovilambakkam	Fortune Towers, 1st and 2nd Fls, 109, 200 Feet, Thirupakkam Pallavaram Road, Near Easwari signal, Kovilambakkam, Chennai, India, 600117

SWAYAM-NPTEL Local Chapter

S.No	Application_number	Name	Emailid	Role	Exam Date	Session	Course Name	Primary City	Primary State	Payment Method	College Roll Number
1	STOCT1810038148	R.UMA	umaravi971999@gmail.com	Student	07-10-2018	FN	Introduction in probability and Statistics	Chennai	Tamil Nadu	Direct	8202
2	STOCT1810040848	S.TAMIZHARASI	sstamizh04042000@gmail.com	Student	07-10-2018	FN	Introduction to probability and Statistics	Chennai	Tamil Nadu	Direct	8925
3	STOCT1810053465	Pooja A	pooja.sampath7@gmail.com	Faculty	07-10-2018	FN	Cloud Computing	Chennai	Tamil Nadu	Direct	
4	STOCT1810031924	KAYATHRES	kayathreselvi@gmail.com	Faculty	07-10-2018	FN	Introduction to Electromagnetic Theory	Chennai	Tamil Nadu	Direct	
5	STOCT1810077481	MANJULA P	manjubhavani2000@gmail.com	Student	07-10-2018	FN	Infrared spectroscopy for pollution monitoring	Chennai	Tamil Nadu	Direct	221705659
6	STOCT1810077587	M.Deepika	ideepikamalar21@gmail.com	Student	07-10-2018	FN	Structural Analysis of Nanomaterials	Chennai	Tamil Nadu	Direct	8795
7	STOCT1810074055	sandhya B	sandhyababu803@gmail.com	Student	07-10-2018	FN	Infrared spectroscopy for pollution monitoring	Chennai	Tamil Nadu	Direct	221705667
8	STOCT1810076639	K.Sreemathi	ksreemathi412@gmail.com	Student	07-10-2018	FN	Programming in C++	Chennai	Tamil Nadu	Direct	8581
9	STOCT1810080581	V.K.Gomathi	gomathikaamal1379@gmail.com	Student	07-10-2018	FN	Structural Analysis of Nanomaterials	Chennai	Tamil Nadu	Direct	8332
10	STOCT1810077084	kavyaa.s	kavyaagayul8@gmail.com	Student	07-10-2018	FN	Programming in C++	Chennai	Tamil Nadu	Direct	8605
11	STOCT1810086653	Elisadhika	sangeethavcvc2014@gmail.com	Faculty	07-10-2018	FN	Cloud Computing	Chennai	Tamil Nadu	Direct	
12	STOCT1810099953	M.Nivetha	nivethamuthukumar123@gmail.com	Student	07-10-2018	FN	Programming, data structures and algorithms using Python	Chennai	Tamil Nadu	Direct	7327
13	STOCT1810106241	K.deepika	deepikakumar0898@gmail.com	Student	07-10-2018	FN	Data Base Management System	Chennai	Tamil Nadu	Direct	211602180

SWAYAM-NPTEL Local Chapter

S.No	Course Id	Course Name	Roll Number	Name	Email Id	DOB	Score From Assignment	Exam Score	Final Score	Certificate Type
1	noc18-ch24	Infra Red Spectroscopy for Pollution Monitoring	NPTEL18CH24S11180738	MANJULA P	manjubhavani2000@gmail.com	2000-09-25	2.50	39	42	Successfully completed
2	noc18-ch24	Infra Red Spectroscopy for Pollution Monitoring	NPTEL18CH24S11180806	SANDHIYA B	sandhiyababu803@gmail.com	2000-03-08	7.67	42	50	Successfully completed
3	noc18-cs32	Programming in C++	NPTEL18CS32S11181204	K.SREEMATHI	ksreemathu412@gmail.com	1999-12-04	19.81	15.75	36	No Certificate
4	noc18-cs32	Programming in C++	NPTEL18CS32S11181215	KAVYAA S	kavyaagayu18@gmail.com	2000-06-22	18.53	14.25	33	No Certificate
5	noc18-cs34	Programming, Data Structures and Algorithms using Python	NPTEL18CS34S11180653	M.NIVETHA	nivethamuthukumar123@gmail.com	1998-11-18	0.00	13.13	13	No Certificate
6	noc18-cs36	Data Base Management Systems	NPTEL18CS36S11181287	K.DEEPIKA	deepikakumar0898@gmail.com	1998-08-28	2.67	12.75	15	No Certificate
7	noc18-cs44	Cloud Computing	NPTEL18CS44S11180967	PERSIA A	persia.sampant17@gmail.com	1988-06-17	20.83	43	64	Elite
8	noc18-cs44	Cloud Computing	NPTEL18CS44S11181238	H.SHADITHA	sangeethavswc2014@gmail.com	1981-04-10	20.00	28.5	49	Successfully completed
9	noc18-ma07	Introduction to probability and Statistics	NPTEL18MA07S11180714	R.UMA	umaravi971999@gmail.com	1999-07-09	13.50	8.25	22	No Certificate
10	noc18-ma07	Introduction to probability and Statistics	NPTEL18MA07S11180782	S.TAMIZHARASI	ssitamizh04042000@gmail.com	2000-04-04	13.50	26.51	40	Successfully completed
11	noc18-mm13	Structural Analysis of Nanomaterials	NPTEL18MM13S11180922	M.DEEPIKA	deepikanalar21@gmail.com	1999-10-21	23.83	46.5	70	Elite
12	noc18-mm13	Structural Analysis of Nanomaterials	NPTEL18MM13S11181067	V.K.GOMATHI	gomathikamal1379@gmail.com	2000-09-13	21.67	34.5	56	Successfully completed

Roll No:NPTEL18CH24511180738

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

1/2092

Score	Type of Certificate
>=90	Elite + Gold Medal
60-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:1

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

MANJULA P

for successfully completing the course

Infra Red Spectroscopy for Pollution Monitoring

with a consolidated score of **42 %**

Online Assignments	2.50/25	Proctored Exam	39/75
--------------------	---------	----------------	-------

Total number of candidates certified in this course: 125

Prof. G. L. Sivakumar Babu
Chairman, Center for Continuing Education
IISc Bangalore

Aug-Sep 2018
(4 week course)

Prof. L. Umanand
NPTEL Coordinator
IISc Bangalore

Indian Institute of Science Bangalore

Roll No: NPTEL18CH24511180738

To validate and check scores: <http://npTEL.ac.in/nc>

Roll No: NPTEL18CH24511180806

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

2/2092

Score	Type of Certificate
>=90	Dist + Gold Medal
80-89	Dist
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:1

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

sandhya B

for successfully completing the course

Infra Red Spectroscopy for Pollution Monitoring

with a consolidated score of **50 %**

Online Assignments	7.67/25	Proctored Exam	42/75
--------------------	---------	----------------	-------

Total number of candidates certified in this course: 125

Prof. G. L. Sivakumar Babu
Chairman, Center for Continuing Education
IISc Bangalore

Aug-Sep 2018
(4 week course)

Prof. L. Umanand
NPTEL Coordinator
IISc Bangalore

Indian Institute of Science Bangalore

Roll No: NPTEL18CH24511180806

To validate and check scores: <http://npTEL.ac.in/hoc>

Roll No:NPTEL18CS44S11180967

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

3/2092

Score	Type of Certificate
>=90	Elite + Gold Medal
60-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:2

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

Persia A

for successfully completing the course

Cloud Computing

with a consolidated score of **64 %**

Online Assignments	20.83/25	Proctored Exam	43/75
--------------------	----------	----------------	-------

Prof. Anupam Basu
NPTEL Coordinator
IIT Kharagpur

Total number of candidates certified in this course: **1882**

Aug-Sep 2018
(8 week course)

Prof. Adrijit Goswami
Dean
Continuing Education, IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No:NPTEL18CS44511181238

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

4/2092

Score	Type of Certificate
>=90	Elite + Gold Medal
60-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:2

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

H.shadhika

for successfully completing the course

Cloud Computing

with a consolidated score of **49 %**

Online Assignments	20.00/25	Proctored Exam	28.5/75
--------------------	----------	----------------	---------

Total number of candidates certified in this course: **1882**

Prof. Anupam Basu
NPTEL Coordinator
IIT Kharagpur

Aug-Sep 2018
(8 week course)

Prof. Adrijit Goswami
Dean
Continuing Education, IIT Kharagpur

Indian Institute of Technology Kharagpur

Roll No: NPTEL18MA07S11180782

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

5/2092

Score	Type of Certificate
>=90	Elite + Gold Medal
60-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:1

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

S.TAMIZHARASI

for successfully completing the course

Introduction to Probability and Statistics

with a consolidated score of 40 %

Online Assignments	13.50/25	Proctored Exam	26.51/75
--------------------	----------	----------------	----------

Total number of candidates certified in this course: 411

Prof. A. Ramesh
Chairman

Center for Continuing Education, IITM

Aug-Sep 2018
(4 week course)

Prof. Andrew Thangaraj
NPTEL Coordinator
IIT Madras

Indian Institute of Technology Madras

Roll No: NPTEL18MA07S11180782

To validate and check scores: <http://npTEL.ac.in/noC>

 Roll No: NPTEL18MM13511180922

To:
 VIDHYA SAGAR WOMENS COLLEGE
 Chennai

Score	Type of Certificate
>=90	Elite + Gold Medal
60-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:1

Elite

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

M.DEEPIKA

for successfully completing the course

Structural Analysis of Nanomaterials

with a consolidated score of **70 %**

Online Assignments	23.83/25	Proctored Exam	46.5/75
--------------------	----------	----------------	---------

Prof. B. K. Gandhi
 Coordinator, Continuing Education Center
 NPTEL Coordinator, IIT Roorkee

Total number of candidates certified in this course: **206**

Aug-Sep 2018
 (4 week course)

Indian Institute of Technology Roorkee

Roll No. NPTEL18MM13511180922

To validate and check scores: <http://npTEL.ac.in/noc>

Roll No. NPTEL18MM13511181067

To
VIDHYA SAGAR WOMENS COLLEGE
Chennai

772092

Score	Type of Certificate
>=90	Elite + Gold Medal
80-89	Elite
40-59	Successfully Completed the course
<40	No Certificate

No. of credits recommended by NPTEL:1

NPTEL Online Certification

(Funded by the Ministry of HRD, Govt. of India)

This certificate is awarded to

V.K.GOMATHI

for successfully completing the course

Structural Analysis of Nanomaterials

with a consolidated score of **56 %**

Online Assignments	21.67/25	Proctored Exam	34.5/75
--------------------	----------	----------------	---------

Prof. B. K. Gandhi
Coordinator, Continuing Education Center
NPTEL Coordinator, IIT Roorkee

Total number of candidates certified in this course: **206**

Aug-Sep 2018
(4 week course)

Indian Institute of Technology Roorkee

Roll No. NPTEL18MM13511181067

To validate and check scores: <http://npTEL.ac.in/nec>

INTERNAL

AUDIT

&

EXTERNAL

AUDIT

VIDHYA SAGAR WOMEN'S COLLEGE - CHENGALPATTU

ACCREDITED AT "A" GRADE BY AAC

INTERNAL QUALITY ASSURANCE CELL - IQAC

INTERNAL AUDIT REPORT - DECEMBER 2019

06.01.2020

The IQAC has conducted Internal Audit for the odd semester of 2019-20 to all the Departments, Clubs, Library, NSS, NCC, Sports, Karate, Yoga, Office and ED Cell as per the given Schedule. All the Departments are maintaining the Files in a good manner.

Suggestions like

- All the departmental, club, Sports, Yoga and Karate activities should be recorded with Circular and Report with Photos.
- Number of publications in UGC listed Journals by the staff members should be improved.
- Sports, Yoga & Karate departments are instructed to update their activities in a proper manner.
- Insisted Sports club to motivate the students to participate in inter-college sports events.
- Student activities file to be updated.
- All departments are instructed to maintain NPTEL course file separately.

06/01/2020
IQAC COORDINATOR

PRINCIPAL

IQAC Team Members

- R.ARUNADEVI (Vice Principal)
- G.SUBHASRI
- C.ANURADHA
- T.EZHIL
- B. PADMADEVI
13/02/2020
- P. GOMATHY
15/2/2020
- K. JEYA GOWRI
- G.JAYANTHI

VIDHYA SAGAR WOMEN'S COLLEGE – CHENGALPATTU
(Affiliated to University of Madras)
(ACCREDITED AT "A" GRADE BY NAAC)

INTERNAL QUALITY ASSURANCE CELL – IQAC

INTERNAL AUDIT REPORT – 2018-19

08-04-2019

The IQAC has conducted Internal Audit for the even semester of 2018-19 to all the Departments, Clubs, Student council, Library, NSS, NCC, Sports, Karate, Yoga, Office, Placement, and ED Cell as per the given Schedule. All the Departments are maintaining the Files in a good manner.

Suggestions like

- a) All departmental, clubs, Sports, NCC, Yoga and Karate activities should be recorded with Circular and Report.
- b) Number of Publication by the staff members should be improved.
- c) Circulars to the students are to be maintained.
- d) We insisted some departments to maintain the format consistently.
- e) Insisted Sports and Cultural club to motivate the students to participate in inter-college sports events.
- f) PTA feedback report to be maintained in each department separately.
- g) Advised the departments to maintain MIS file individually.

08/04/19.
IQAC COORDINATOR

PRINCIPAL

IQAC Team Members

1. C. ANURADHA
2. G. SUBHASRI
3. S. DHARANI
4. T. EZHIL

VIDHYA SAGAR WOMEN'S COLLEGE – CHENGALPATTU

ACCREDITED AT "A" GRADE BY NAAC

INTERNAL QUALITY ASSURANCE CELL –IQAC

INTERNAL AUDIT REPORT – November 2018

09-11-2018

The IQAC has conducted Internal Audit for the odd semester of 2018-19 to all the Departments, Clubs, Library, NSS, NCC, Sports, Karate, Yoga, Office and ED Cell as per the given Schedule. All the Departments are maintaining the Files in a good manner.

Suggestions like

- a) All the departmental, club, Sports, Yoga and Karate activities should be recorded with Circular and Report with Photos.
- b) Remedial class records should be maintained in a uniform pattern in all the departments.
- c) Class Adjustment/ substitution should be maintained in a prescribed format.
- d) Sports, Yoga departments are instructed to maintain all the communication and their activities in a proper manner.
- e) Insisted Sports club to motivate the students to participate in inter-college sports events.
- f) Student activities file to be updated.

IQAC COORDINATOR

PRINCIPAL

IQAC Team Members

1. R.ARUNADEVI (Vice Principal)
2. G.SUBHASRI
3. S.DHARANI
4. C.ANURADHA
5. T.EZHIL
6. S.NITHYA

VIDHYA SAGAR WOMEN'S COLLEGE - CHENGALPATTU

(Affiliated to University of Madras)

(ACCREDITED AT "A" GRADE BY NAAC)

INTERNAL QUALITY ASSURANCE CELL - IQAC

INTERNAL AUDIT REPORT - 2017-18

07-04-2018

The IQAC has conducted Internal Audit for the even semester of 2017-18 to all the Departments, Clubs, Library, NSS, NCC, Sports, Karate, Yoga, Office, Placement and ED Cell as per the given Schedule. All the Departments are maintaining the files in a good manner.

The following suggestions were given:

- All the Departments, Clubs, Sports, Yoga and Karate activities should be recorded with circular and report with photos.
- General circular ^{file} should be maintained in all the departments.
- Class Adjustment note should be maintained properly.
- Sports, Yoga departments are instructed to maintain all the communication and their activities in a proper manner.
- Insisted Sports club to motivate the students to participate in inter-college events.

IQAC COORDINATOR

PRINCIPAL
9/4/18

IQAC Team Members:

- G.SUBASHRI :
- S.DHARANI :
- C.ANURADHA :
- T.EZHIL :

Department of Mathematics

Department of ISM

Department of BBA

Department of Physics with CA

Department of Chemistry

Department of Computer Science

Handwritten signature in blue ink: Mthi 07/04/18

Handwritten signature in green ink: [Signature] 9/4/18

Department of Commerce

Office

Library

Placement

Department of Tamil

Handwritten signature
9/14/18

Handwritten signature
07/04/18

VIDHYA SAGAR WOMEN'S COLLEGE – CHENGALPATTU

ACCREDITED AT "A" GRADE BY NAAC

INTERNAL QUALITY ASSURANCE CELL (IQAC)

INTERNAL AUDIT REPORT: 2017-2018

07-11-2017

The IQAC has conducted Internal Audit for all the Departments, Clubs, Library, NSS, NCC, Sports, Karate, Yoga, Office and Accounts Department as per the given schedule. All the Departments are maintaining the files in a systematic manner.

Suggestions like

- a) Standardized format recommended
- b) Separate Files to be maintained for Students Intra and Interdepartment Co-curricular activities.
- c) For Clubs a separate note for regular activities should be recorded.
- d) The departments should submit a copy of their activities report to IQAC after the event and also should update the staff participation and publication details with required documents.

The suggestions were implemented in the Departments and the same has verified by

IQAC Team.

IQAC COORDINATOR

PRINCIPAL

IQAC Team Members

1. Mrs.G.SUBASHRI

: *G. Subashri*

2. Mrs.S.DHARANI

: *S. Dharani*

3. Mrs.B.KALPANA

: *B. Kalpana*

4. Mrs.C.ANURADHA

: *C. Anuradha*

VIDHYA SAGAR WOMEN'S COLLEGE – CHENGALPATTU

ACCREDITED AT "A" GRADE BY NAAC

INTERNAL QUALITY ASSURANCE CELL (IQAC)

INTERNAL AUDIT REPORT: 2016-17

27.02.2017

The IQAC has conducted Internal Audit for all the Departments, Clubs, Library, NSS, NCC, Sports, Karate, Yoga, Office and Accounts Department as per the given schedule. All the Departments are maintaining the files in a good and systematic manner.

Suggestions like

- a) Maintaining Profile for Eminent Person
- b) Action Plan
- c) Substitution Note
- d) Students Profile
- e) Guest Feedback and etc. were given

The suggestions were implemented in the Departments and the same has verified by

IQAC Team.

27/02/17
IQAC COORDINATOR

PRINCIPAL

IQAC Team Members

1. MRS.R.ARUNADEVI (Vice Principal)
2. Mrs.G.SUBASHRI :
3. Mrs.S.DHARANI :
4. Mrs.B.KALPANA :
4. Mrs.B.KALAISELVI :
5. Mrs.T.EZHIL :

Department of Tamil

Department of English

Department of BBA/ISM

Department of Mathematics

Department of Commerce

Department of Physics

Department of Chemistry

Department of IDD

Department of Computer Science

Sports /NCC

CLUBS

Karuna , Enviro and Rotaract Clubs

YRC and CCC

Library

Office

Handwritten text on a document, likely a letter or report, written in a South Indian script (Tamil or Malayalam). The text is somewhat faded and difficult to read precisely, but appears to be a formal communication. It includes a signature and a date at the bottom right.

[Handwritten signature]

Signature

VIDHYA SAGAR WOMEN'S COLLEGE, CHENGALPATTU

*(Affiliated to University of Madras)
(Accredited at "A" Grade by NAAC)*

Internal Quality Assurance Cell

REPORT ON EXTERNAL ACADEMIC AUDIT

Held on 24th February 2020

The External Academic Audit for all Departments and clubs was held on 24th February 2020. The Audit Panel members were:

S.No	Audit Panel Members	Departments & Clubs visited
1.	Dr. J.SRINIVASAN, Associate Professor & Research Supervisor, P.G & Research Department of Commerce, Rajeswari Vedachalam Government Arts College, Chengalpattu.	Business Administration Commerce, Mathematics, English, Student Council, EDC, Yoga, Karate, Placement & NSS
2.	Dr.C.KALAIVANI ASHOK, Associate Professor & Head, Department of Home Science, Queen Mary's College, Chennai.	Computer Science, Physics with CA, Chemistry, Home Science, YRC & Library.

The External Academic Audit was concluded with an Exit meeting. The meeting was convened by Dr.C.Shalini, Principal, VSWC and Audit Panel members. The attendees of the meeting were Heads of all departments and all faculty members. Both the panel members presented their report of the findings of the External Academic Audit and put forth their recommendations and suggestions.

Recommendations put forth by *Dr.J.Srinivasan*:

1. Faculties should qualify NET/SET Ph.D as per the UGC regulations 2018
2. Staff members to apply for minor /major Research projects sponsored by UGC/other funding agencies.
3. Faculties may be encouraged to become members in various Academic/ Professional bodies to enrich their knowledge.
4. IQAC to encourage more staff members to attend Annual refresher programme in teaching and online refresher courses (MOOC/ SWAYAM platform) and also to attend exams conducted by NTA.
5. IQAC should motivate staff members to publish articles/ research papers in UGC/CARE approved list of journals.
6. More number of MOU's with professional bodies to be encouraged.
7. Seminar/Conference proceedings may be uploaded in the college website for open access.
8. Workshop on SPSS/AMOS may be conducted to enrich the knowledge of Research Scholars.
9. Digital learning practices to be encouraged.
10. Study material (workbook, lab manual, Skill based subjects and core papers) can be prepared for internal circulation.
11. More number of Skill Development programmes to be introduced.
12. Plagiarism software may be installed in the library for all PG /UG projects.
13. Alumni Association should be registered and made functional.
14. Parents Teachers Meeting to be conducted twice in a year and feedback given by the parents should be recorded.
15. Placement Cell and Alumni should work together to strengthen their activities.
16. Women Development Cell need to be created.
17. Records and evidences (Hard and soft copies) of all activities by the departments should be given to IQAC.
18. More number of smart class room to be added.
19. Number of books in the department library to be increased.
20. Department activities like seminar, conference, workshops and Guest lectures inviting prominent personalities from industry to be conducted more often.

The following are the recommendations put forth by *Dr. C. Kalaivani*:

1. All the departments were commended for maintaining up to date records.
2. The faculties were urged to clear NET/SET and qualify themselves.
3. Faculties were advised to publish more papers in UGC Care listed journals and present papers in conference.
4. To introduce and register students in relevant MOOC courses.
5. The faculties were asked to extend their knowledge to the benefit of the college.
6. Students to be introduced to service learning programme as a part of Service Extension activity
7. In Student Progression, the achievements of the students at entry and exit point should be recorded (The class average for each student of a particular course at I Semester and VI semester should be recorded)
8. Photographs of events to be geotagged and recorded.
9. In course outline, the objective and expected outcome of the unit has to mentioned and assessed.
10. Bridge course in English to be conducted to I years to improve their overall performance as majority of students are from rural background and from Tamil medium
11. MOU's to be signed with industries to give students exposure & use them to engage students in internships and research activities.
12. The infrastructure, lab and library facilities were adequate.
13. YRC Activities were well documented and satisfactory.
14. Staffs are committed, dedicated and responsible.

IQAC CO-ORDINATOR

PRINCIPAL