

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Walikar,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Advanced materials for therapeutic, diagnostic, industrial and agricultural applications**” at **Karnataka University, Dharwad** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Advanced materials for therapeutic, diagnostic, industrial and agricultural applications**” at **Karnataka University, Dharwad** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Personal (JRF-06)	90.00
	Supporting Staff	05.00
	Sub Total	95.00

	Gran-in-Aid General code- (31)	
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Chemicals/Glassware/ Consumables	125.00
	Contingency	10.00
	Travel/Field work	10.00
	Hiring Services	10.00
	Seminars/ Conferences/ Workshops (one International Seminar)	10.00
	Visiting Faculty	10.00
	Sub Total	175.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
Capital assets	Item	Amount approved (Rs. in lakhs)
	Equipments:- Fluorescence Lifetime Imageing Microscope (FLIM),	300.00
	Atomic Force Microscope,	
	keithley (Dual) source meter,	
	Cell culture facility,	
	Minor equipments,	
	HPLC with mass and RI detector,	
	Cyclic Vlotameter,	
	High temperature furnace,	
	Laboratory upgradation/renovation	100.00
	Annual Maintenance	15.00
	Sub Total	415.00

Summary of the Budget details.

(Rs. in Lakhs)

	Grant in-Aid			Capital Expenditure	GRAND TOTAL
Particulars:	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	175.00	270.00	415.00	685.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. H. B. Walikar,
Vice-Chancellor,
Karnataka University,
Pavate Nagar,
Dharward-580 003

Copy to:-

- 1) The Registrar, Karnataka University, Pavate Nagar, Dharward-580 003.
- 2) Dr. Sanjeev R. Inamdar, Coordinator, Centre of Excellence in "Advanced materials for therapeutic, diagnostic, industrial and agricultural applications, Karnataka University, Pavate Nagar, Dharward - 580 003.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Dr. Dev,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Application of molecular and nanotools to study targeted drug delivery and cellular manifestations in disease management**” at **Bangalore University, Bangalore** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Application of molecular and nanotools to study targeted drug delivery and cellular manifestations in disease management**” at **Bangalore University, Bangalore** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	JRF (6)	90.00
	Office Asst (1)	05.00 *
	Helper (1)	
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Consumables	125.00
	Travel	10.00
	Contingency	10.00
	Infrastructure & up gradation	10.00
	Maintenance	15.00
	Seminar (International)	10.00
	Sub Total	180.00

* Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Equipments	
	Fluorescent reader	
	Real Time PCR	
	High speed centrifuge	
	Deep Freezer	
	Ultra centrifuge	
	Peptide synthesizer	
	Milli – Q water system	300.00
	Laser Raman Spectro Photometer with optical tweezer	
	FACS analyzer with sorter	
	Walk in cold room	
	Micro electrode puller	
	Nanodrop spectrophotometer	
	Gel Imaging & Analysis	
	Micro perfusion system with Temp. controlled stage	
	Sub Total	300.00

Summary of the Budget details.

(Rs. in Lakhs)

	Grant in-Aid			Capital Expenditure	GRAND TOTAL
Particulars:	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	180.00	275.00	300.00	575.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Dr. N. Prabhu Dev,
Vice-Chancellor,
Bangalore University,
Jnanabharathi,
Bangalore-560 056

Copy to:-

- 1) Registrar, Bangalore University, Jnanabharathi, Bangalore-560 056.
- 2) Prof. H.S.Savithri, Coordinator, Centre of Excellence in "Application of molecular and nanotools to study targeted drug delivery and cellular manifestations in disease management, Bangalore University, Jnanabharathi, Bangalore-560 056
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Brar,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Genetic Basis of cancer and Type 2 Diabetes Mellitus in Punjab**” at **Guru Nanak Dev University, Amritsar** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Genetic Basis of cancer and Type 2 Diabetes Mellitus in Punjab**” at **Guru Nanak Dev University, Amritsar** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Staff for CPEPA: Research Fellows (20) @ Rs 10,000/- pm (only 6 Fellows)	90.00
	Hiring the services of Technical/Industrial/Secretarial Assistance as relevant to the programme(Support services)	05.00
	Sub Total	95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Contingencies/Working expenses	10.00
	Chemicals/Consumables/ Glassware	75.00
	Travel/Field facilities/Field trips	10.00
	Seminars (for organisation) on thrust area	10.00
	Sub Total	105.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Microarray system	400.00
	Inductively Coupled Plasma Mass Spectroscopy (ICP-MS)	
	Cytogenetic Workstation and accessories for Comet Assay	
	Real Time PCR	
	Fully automated Chemiluminescence analyser with accessories	
	Doppler Electrocardiograph with treadmill and accessories	
	Ultracentrifuge	
	2D workstation	
	Remote sensing workstation and GIS software	
	AutoKjeldahl System	
	Upgradation of Bruker Single Source crystal diffractometer to double source	
	Automated serum screening system	
	Statistical software	
	Minor Equipment	
	Annual Maintenance Contract for Equipments	15.00
	Sub Total	415.00

Summary of the Budget details.

(Rs. in Lakhs)

	Grant in-Aid			Capital Expenditure	GRAND TOTAL
Particulars:	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	105.00	200.00	415.00	615.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. A. S. Brar,
Vice-Chancellor,
Guru Nanak Dev University,
Amritsar-143 005
(Punjab)

Copy to:-

- 1) Registrar, Guru Nanak Dev University, Amritsar-143 005, Punjab.
- 2) Dr. A.K. Tukral, Coordinator, Centre of Excellence in "Genetic Basis of cancer and Type 2 Diabetes Mellitus in Punjab" Guru Nanak Dev University, Amritsar-143005, Punjab.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. (Dr.) Mathur,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Synthesis, Characterization and Risk Assessment of Nano-particles on Ecosystem of Thar Desert**” at **Jai Narain Vyas University, Jodhpur** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Synthesis, Characterization and Risk Assessment of Nano-particles on Ecosystem of Thar Desert**” at **Jai Narain Vyas University, Jodhpur** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Research Associate-3	90.00
	JRF-9	
	support services i) Senior Technician ii) Technician-3 iii) Lab/Field Assistant-3	5.00
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Contingency	10.00
	Chemical/Glassware	45.00
	Travel	10.00
	Seminar (International)	10.00
	AMC for Equipments	15.00
	Sub Total	90.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
A	Equipments for synthesis and characterization of nanoparticles.	
	I. Synthesis	
	1) Ultracentrifuge	
	2) Ultrasonicator	
	3) Nanopure Water Purification System	
	II. Characterization	
	1) X-ray Diffraction Spectrophotometer (XRD)	
	2) TEM/SEM/ & EDX	
	3) Atomic Absorption Spectrophotometer	275.00
B	Equipments for risk assessment of nanoparticles	
	1) UV-Visible Spectrophotometer	
	2) Electronic Balance	
	3) 2-D Electrophoresis	
	4) RT PCR	
	5) Miscellaneous equipment and accessories	
C	Development and Strengthening of evaluation Facilities	
	1) Renovation of micropropagation and green house Facilities	
	2) Glass House	
	3) Fish Aquaria and Vermiculture Facility	75.00
	4) Renovation of central instrumentation facility and power Generator	
	Sub Total	350.00

(All the Equipments be purchased through an Advisory Committee).

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	90.00	185.00	350.00	535.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. (Dr.) Navin Mathur,
Vice-Chancellor,
Jai Narayan Vyas University,
Jodhpur-342 011
(Rajasthan)

Copy to:-

- 1) Registrar, Jai Narayan Vyas University, Jodhpur-342 011, Rajasthan.
- 2) Prof. N.S. Shekhawat, Coordinator, Centre of Excellence in "Synthesis, Characterization and Risk Assessment of Nano-particles on Ecosystem of Thar Desert" at Jai Narain Vyas University, Jodhpur-342 011, Rajasthan.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Col. Dr. Thiruvasagam,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Development of Drugs from Medicinal Plants for Human Welfare**” at **Madras University, Madras** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Development of Drugs from Medicinal Plants for Human Welfare**” at **Madras University, Madras** under CPEPA Scheme.

I Grant-in-Aid Salaries / Fellowship code- (36)		
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Project fellows-40 No. @ Rs.8000/- per month	90.00
	Support services	
	i) Field/Lab Assistant – 12 No.@ Rs.4000/- per month ii) Technical and Administrative Support	5.00
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Consumables @ Rs.2.5 lakhs/ yearly/faculty	100.00
	Travel @ Rs.0.4 lakhs / year/ faculty	10.00
	Contingency @ Rs.0.8 lakhs / year/ faculty	10.00
	Workshop/ Training Programmes/ Symosia (International Seminar)	10.00
	Sub Total	130.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Biosafety Level 3 lab with BSL II Cabinets (4 No.), equipments & maintenance	100.00
	Glass House, Net House, Moist chamber at Guindy Campus	
Sub Total		100.00

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	130.00	225.00	100.00	325.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. Col. Dr. G. Thirubvasagam,
Vice-Chancellor,
University of Madras,
Chepauk,
Chennai-600 005

Copy to:-

- 1) The Registrar, University of Madras, Chepauk, Chennai-600 005.
- 2) Coordinator, Centre of Excellence in "Development of Drugs from Medicinal Plants for Human Welfare" University of Madras, Chepauk, Chennai-600 005.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Dr. Ramanathan,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Advanced Study in Marine Biology**” at **Annamalai University, Annamalai** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Advanced Study in Marine Biology**” at **Annamalai University, Annamalai** under CPEPA Scheme.

I Grant-in-Aid Salaries / Fellowship code- (36)		
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Project Scientist (1 No. Rs. 35,000 (consolidated) (JRF-6/ RA-2)	90.00
	Support services	
	i) Research Associate (1 No.) Rs. 24,000 (consolidated) ii) Project Fellow (10 Nos.) Rs. 10,000 iii) Lab asst (2 Nos.) Rs. 5000 (fixed)	5.00
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Consumables	50.00
	Travel & Boat hiring	20.00
	Contingency	10.00
	Seminar (International)	10.00
	Sub Total	90.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
Capital assets	Item	Amount approved (Rs. in lakhs)
	Microscopes (trinocular stereozoom and binocular microscope with inbuilt CCD camera and accessories)	200.00
	Water samplers, plankton net, plankton counter, flowmeter etc	
	Establishment of captive breeding facility	
	Sub Total	200.00

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	90.00	185.00	200.00	385.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Dr. M. Ramanathan,
Vice-Chancellor,
Annamalai University,
Annamalainagar-608 002,
(Tamil Nadu)

Copy to:-

- 1) The Registrar, Annamalai University, Annamalainagar-608 002. Tamil Nadu.
- 2) Dr. T. Balasubbramanian, Coordinator, Centre of Excellence in "Advanced Study in Marine Biology" Annamalai University, Annamalai, Tamil Nadu.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Das,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Electro-physiological and Neuro-imaging studies Including Mathematical Modeling**” at **Calcutta University, Kolkata** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Electro-physiological and Neuro-imaging studies Including Mathematical Modeling**” at **Calcutta University, Kolkata** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
	A	
	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Project fellow (No.5)	90.00
	Higher Services	
	i) MRI Technical personal Remuneration:	5.00
	ii) One Technical Attended to look after the equipments Remuneration:	
	iii) The total of each year includes 10% overhead	
	Sub Total	95.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Consumables which are essential to run the equipments, Antivirus Programmes, printer cartridges for equipments, EEG, ECG and EMG specific recording paper with Log Scales, disposable electrodes, catheter tubings, pressure catheters for both invasive and non-invasive human as well as animal experiments, Vacuum Pastings etc. (Either from equipment Manufacturing company or elsewhere)	10.00
	Specific Chemicals, antioxidants, phytochemicals, antibodies, primers and chemical probes etc. relevant to project of the participating investigators. (To be procured from SIGMA-ALDRICH, SANTACRUTZE and others)	110.00
	For procuring of animals, animal cages, animal food etc. for experiments on animals. (CPSEA Registered animal Supplier)	
	Annual Maintenance including re-filling of super-conducting Helium	
Sub Total		120.00

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
1	a) FMRI (Functional Magnetic Resonance Imaging equipment)	400.00
	b) Building construction including magnetic wall, Electrical arrangement, 22 tons AC and other accessories essential for FMRI Installation.	
2	"a) RMS EG-65 SS" 32 Channel Digital EEG system	
	b) LCD project	
3	Functional near Infrared System to study brain activity (fNIR)	
4	Mpvs-Ultra Single Segment	
	a) Foundation System for rats-P-V Loop Equipment	
	b) Rat PV Catheter	
	c) "RMS-Reax 701" computerized Bio Feed Back System	
5	RMS Digital Polyrith System	
	a) Mode: "Polyrite AD" Trasducer NCV/Evoked Potential Module Pulmonary Function	
	b) Module	
	c) Stimulator Module	
	d) Standard Accessories	
6	My Cycler Thermal Cycler	
7	Gel Doc XR+, Molecular Imager Gel Documentation System (without computer and printer)	
8	Math lab equipment and software	
9	UV/VIS Scanning Double Beam Spectrophotometer	
10	The total of each year includes 10% overhead	
Sub Total		400.00

Contd...3/-

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	120.0	215.00	400.00	615.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. Suranjan Das
Vice-Chancellor,
University of Calcutta,
87/1, College Street,
Kolkata-700 073
(West Bengal)

Copy to:-

- 1) The Registrar, University of Calcutta, 87/1, College Street, Kolkata-700 073 **(West Bengal)**.
- 2) Prof. Pritha Mukhopadhyay, Coordinator, Centre of Excellence in "Electro-physiological and Neuro-imaging studies Including Mathematical Modeling" University of Calcutta, 87/1, College Street, Kolkata-700 073 **(West Bengal)**.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Sobti

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Cultural Fixation on “Honour”:** **A Gender Audit of Punjab and Haryana**” at **Punjab University, Chandigarh** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Cultural Fixation on “Honour”:** **A Gender Audit of Punjab and Haryana**” at **Punjab University, Chandigarh** under CPEPA Scheme.

I Grant-in-Aid Salaries / Fellowship code- (36)		
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Research Officers-3 (@ 40,000 pm)	90.00
	Research Associate-4 (@ 30,000 pm)	
	Support Services i) Office Assistant -1 (@ 20,000 pm) ii) Entry Clerks -2 (@ 10,000 and 12,000) iii) Field Investigators – 10 (@ 20,000 pm) iv) Driver-1 (@ 10,000 and 12,000) v) Peon/ Helper-1 (@ 10,000 pm) vi) cleaner-1 (@ 8,000 pm)	5.00
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Field Survey & Travel	25.00
	Contingencies	10.00
	Consumables	10.00
	Participatory Seminars & Workshops	10.00
Sub Total		55.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Equipment (Computer Lab)	35.00
	a) Computers and Accessories	
	b) Air Conditioners	
	c) Computer Furniture	
	d) Digital Camera	
	e) LCD	
Sub Total		35.00

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	55.00	150.00	35.00	185.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. R. C. Sobti
Vice-Chancellor,
Punjab University,
Chandigarh-160 014

Copy to:-

- 1) Registrar, Punjab University, Chandigarh-160 014.
- 2) Dr. Rajesh Gill, Coordinator, Centre of Excellence in Cultural Fixation on "Honour": A Gender Audit of Punjab and Haryana" Punjab University, Chandigarh-160 014.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) The S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Satyanarayana

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Bioprospecting of certain important medicinal plants for health care**” at **Osmania University, Hyderabad** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Bioprospecting of certain important medicinal plants for health care**” at **Osmania University, Hyderabad** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Project Associate (18 @ Rs. 10000/- per month)	90.00
	Technical Assistant (10 @ Rs. 8000/- per month)	
	Lab Attender (6 @ Rs. 4000/ per month)	5.00
	Animal Curator (One @ Rs. 8000/- per month)	
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Consumables	50.00
	Contingencies	10.00
	Travel	10.00
	Field work	5.00
	Seminar	10.00
	Sub Total	85.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Rotavapour (2 Nos)	100.00
	Extraction Unit	
	Ice making machine	
	Minor Equipment: Fume Hoods, Chromatography columns, Distillation Units, Ovens, Digital Balances, Chiral Columns etc.	
	Laminar airflow (2 Nos)	
	-80 Freezer	
	Refrigerated incubator shaker	
	Refrigerated micro-centrifuge	
	Tissue culture facility	
	Minor Equipment: Autoclave, Pipette man (set), Balance, Electrophoresis unit etc.	
	CO ₂ incubator	
	Inverted Microscope	
	UV-Vis Spectrophotometer	
	Digital Image Analyser	
	Ultra-LC (Ultra-HPLC)	
	Solvent evaporator (Gene Vac)	
	Minor Equipment: Laminar hood (2), Liquid nitrogen cans, CO ₂ Cylinder, Autoclave, Electronic balance, Autopipetts, UPS, Orbital shaker, Split AC, Digital pH meter, Cold Cabinet, Membrane based test cell Water purification systems-MilliQ /ROS. etc.	
	Gradient PCR	
	Soxhlet apparatus	
	Laminar Air Flow	
	Single Pan Balance	
	CO ₂ Incubator	
	Cold Room	
	Laminar Flow Cabinet (3 Nos)	
	Power Inverters	
	Phase contrast and fluorescence Microscope	
	Inverted Microscope	
	Bio safety cabinet Incubator with Shaker	
	Climatic chamber	
	Refrigerated Microfuge (2 Nos)	
	-80°C & -20° C deep freezers	
	Animal house facility	
	Cell Culture Facility	
	Minor Equipment	
	Sub Total	100.00

Contd...3/-

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	85.00	180.00	100.00	280.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. S. Satyanarayana
Vice-Chancellor,
Osmania University,
Hyderabad-500 007,
Andhra Pradesh

Copy to:-

- 1) The Registrar, Osmania University, Hyderabad-500 007 **(Andhra Pradesh)**.
- 2) Prof. B. Sashidhar Rao, Coordinator, Centre of Excellence in "Bioprospecting of certain important medicinal plants for health care" Osmania University, Hyderabad-500 007, **(Andhra Pradesh)**.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Col. Dr. Thiruvassagam,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Climate Change and its impact on mangrove ecosystem in the region**” at **Madras University, Chennai** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Climate Change and its impact on mangrove ecosystem in the region**” at **Madras University, Chennai** under CPEPA Scheme.

I	Grant-in-Aid Salaries / Fellowship code- (36)	
	Salary/ Fellowship	Amount approved
A	Particulars	(Rs. in lakhs)
	Project Fellows 12@ Rs.8000*23 Nos	90.00
	Office Assistant 12@ Rs.5400*2 Nos	5.00
	Field cum Lab Assitant 12@ 4500* Nos	
Sub Total		95.00

B	Gran-in-Aid General code- (31)	
	Others	Amount approved
	Item	(Rs. in lakhs)
	Travel/ Field work	10.00
	Contingency	10.00
	Chemicals/Glassware	10.00
	Conference & Workshop	10.00
	Maintenance of Equipment	10.00
	GIS software & Data products	10.00
Sub Total		60.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
Capital assets	Item	Amount approved (Rs. in lakhs)
	XRF with accessories	75.00
	Scanning Electron Microscope with EDAX	
	Polarising microscope with Photographic attachment	
	Logitechtype Automatic thin section maker	
	Chathodoluminescence	
	Stereozoom microscopes with photo attachment	
	Ground Penetration Radar (GPR)	
	Integrated total station	
	Hand Held GPS (Mapping Grade)	
	Spectro-radiometer (remote Sensing)	
	Potable Automated Weather Station	
	High Definition Camera	
	Environmental Lab Kit	
	Laser Guided data logger	
	Resistivity meter	
	Magnetometer and air sampler (2)	
	Sub Total	75.00

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	60.00	155.00	75.00	230.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. Col. Dr. G. Thiruvassagam,
Vice-Chancellor,
University of Madras,
Chepauk, Chennai-600 005
(Tamil Nadu)

Copy to:-

- 1) The Registrar, University of Madras, Chepauk, Chennai-600 005, Tamil Nadu.
- 2) Prof. S. Ramasamy, Coordinator, Centre of Excellence in "Climate Change and its impact on mangrove ecosystem in the region" University of Madras, Chepauk, Chennai-600 005
- 1) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 2) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Sobti,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Application of Nanomaterials, Nanoparticles and Nanocomposites**” at **Punjab University, Chandigarh** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Application of Nanomaterials, Nanoparticles and Nanocomposites**” at **Punjab University, Chandigarh** under CPEPA Scheme.

I Grant-in-Aid Salaries / Fellowship code- (36)		
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	Research Fellows-3 @ Rs.20,000 p.m.	90.00
	Scientific Assistant-1 @ Rs.30,000 p.m.	
	Lab. Attendant/ Peon-1 @ Rs.10,000 p.m.	5.00
	Cleaner -1 @ Rs.8,000 p.m.	
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Travel	10.00
	Consumables, Contingencies & Equipment Maintenance	30.00
	Seminars & Workshops	10.00
	AMC	10.00
	Sub Total	60.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)	
	Capital assets	Amount approved
	Item	(Rs. in lakhs)
	Major Equipment	
1	AFM with nanoindentation	200.00
2	CVD (multipurpose use)	
3	Dynamic Light Scattering (DLS) Nano-series for particle size and zeta potential	
4	Spectrofluorometer with PL	
5	Differential Scanning Calorimeter	
6	Vibrating Sample Magnetometer	
7	X-ray diffractometer for small angle measurements	
8	Liquid chromatography mass spectroscopy (LC-MS-MS) system with requisite detectors, and accessories	
9.	Confocal laser Scanning microscope	
	Minor Equipment	
1	Coatings/ thin film digital gauge	200.00
2	Others (e.g., diamond cutters, spin coater, electromagnets, vacuum filtration unit, deep freezer, centrifuges, refrigerator, PCs, water purification system)	
3	Computer Simulation & Analysis Software/ Package	
	Infrastructure	
	Plus overhead Charges @ 15%	
	Sub Total	200.00

Summary of the Budget details.

(Rs. in Lakhs)

Particulars:	Grant in-Aid			Capital Expenditure	GRAND TOTAL
	Salary/ fellowship	General	Sub Total		
Amount approved:	95.00	60.00	155.0	200.00	355.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-

(K. Gunasekaran)

Prof. R. C. Sobti
Vice-Chancellor,
Punjab University,
Chandigarh-160 014

Copy to:-

- 1) The Registrar, Punjab University, Chandigarh-160 014.
- 2) Prof. Bhupinder Singh Bhoop, Coordinator, Centre of Excellence in "Application of Nanomaterials, Nanoparticles and Nanocomposites" Punjab University, Chandigarh-160 014.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)

Speed Post

F. No.8-2/2008 (NS/PE)

December, 2011

Dear Prof. Talawar,

This has reference to your communication recommending the proposal for selection under the Scheme “**Center with Potential for Excellence in Particular Area**” (CPEPA) for which applications were invited by **10th June, 2010**.

The proposal of the university were evaluated by the Standing Committee on CPEPA appointed by the Chairman, UGC using the eligibility criteria as laid down in the XI Plan Guidelines on CPEPA. Based on the above evaluation, the Standing Committee on CPEPA had shortlisted 16 proposals from 12 universities to be awarded CPEPA status. These 12 universities were invited to UGC office on 4th and 5th July, 2011 for an interface meeting with the Standing Committee on CPEPA for a discussion on their Action Plan and Budget. Based on the discussion, the Standing Committee at its meeting held on 23rd August, 2011 recommended that only 12 proposals from 10 universities may be awarded CPEPA status. The Commission at its meeting held on **18th October, 2011** considered and approved the recommendations of the Standing Committee on CPEPA.

I am happy to inform you that the proposed Centre on “**Processing, Characterization and Applications of Advanced Functional Nano Materials**” at **Mysore University, Mysore** has been approved for the award of CPEPA status.

Based on the discussion the Standing Committee had with the coordinator of the centre, the following budget has been recommended for the Centre in “**Processing, Characterization and Applications of Advanced Functional Nano Materials**” at **Mysore University, Mysore** under CPEPA Scheme.

I Grant-in-Aid Salaries / Fellowship code- (36)		
A	Salary/ Fellowship	Amount approved
	Particulars	(Rs. in lakhs)
	JRF-10	90.00
	(Technical Staff GR-2) (Support Services)	5.00
	(Supporting Staff-1)	
Sub Total		95.00

Gran-in-Aid General code- (31)		
B	Others	Amount approved
	Item	(Rs. in lakhs)
	Chemicals	30.00
	Glass wares	
	Contingency	10.00
	Travel	10.00
	Conference/workshop/Seminar (International)	10.00
	To invite senior Scientists and Visiting Fellows	10.00
	AMC for Equipment	15.00
	Sub Total	85.00

Support services is Co-terminus with the tenure of the project.

Contd...2/-

II	Grants for creation of capital assets code- (35)			
	Capital assets	Amount approved		
	Item	(Rs. in lakhs)		
	Equipment			
1	Laser Raman, JASCO, Japan	250.00		
2	Non-Linear Optics Laboratory set up with: Fempto Seconf Laser (Spectra Physics, USA) Optical power meter, vibrational free Optical bench, Fiber Optic Spectrometer, Z-Scan apparatuses with software, IR viewer and other optical components			
3	IHHP vessel (Gas bomb)			
4	Scanning Mobility Particle Analyser			
5	Viscometer			
6	Hihge Temperature Vacuum Furnace			
7	Clean Room with Biological safety cabinet			
8	High-Speed Centrifuge with low temperature facility			
9.	Freeze-Dryer, 14 channels			
10	Nanopure water, Millipore Crop. USA			
11	Incubator Shaker			
12	Rotary Evaporator, (Buchi, Germany)			
13	Deep Freezer (1 No)			
14	Lyophilizer, (Water, USA)			
15	Hot Air Oven, Melting Apparatus			
16	Electrochemical Unit Febrication			
17	Haake Rheometer (USA)			
	Sub Total	250.00		
Summary of the Budget details.		(Rs. in Lakhs)		
		Grant in-Aid		Capital Expenditure
	Particulars:	Salary/ fellowship	General	Sub Total
	Amount approved:	95.00	85.00	180.00
				250.00
				430.00

For further details regarding selection of the above centre under CPEPA scheme, kindly refer to UGC website www.ugc.ac.in.

The University may arrange to send a certificate to the undersigned that the data provided by them in the proposal are factually correct.

Receipt of this letter may kindly be acknowledged.

With regards,

Yours sincerely,

Sd/-
(K. Gunasekaran)

Prof. V. G. Talawar,
Vice-Chancellor,
Mysore University,
Crawford Hall, Mysore-570 005,
(Karnataka)

Copy to:-

- 1) The Registrar, University of Mysore, Crawford Hall, Mysore-570 005, Karnataka.
- 2) Prof. K. Byrappa, Coordinator, Centre of Excellence in "Processing, Characterization and Applications of Advanced Functional Nano Materials" Mysore University, Crawford Hall, Mysore-570 005. Karnataka.
- 3) Publication Officer, UGC, with a request to post the above information in the UGC website.
- 4) S.O. Meeting Cell. This is with reference to Item No.(4.01) of the Commission meeting held on 18.10.2011.

(K. Gunasekaran)