

## Gokaraju Rangaraju Institute of Engineering and Technology (Autonomous) Bachupally, Kukatpally, Hyderabad - 500 090, Telangana State, India

## Mandatory Disclosures

- 1. Name of theInstitution : Gokaraju Rangaraju Institute of Engineering and Technology
  - Address including Telephone, Mobile, E-Mail Bachupally, Kukatpally, Hyderabad 500090 7207344440, 9652313434, principal@griet.ac.in
- 2. Name and address of the Trust/ Society/ Company and the Trustees
  - Address including Telephone, Mobile, E-Mail Gokaraju Rangaraju Educational Society Chairman: Dr Gokaraju Gangaraju Vice President: Shri G V K Ranga Raju Labbipet, Vijayawada, 9949655559, info@griet.ac.in
- 3. Name and Address of the Vice Chancellor/ Principal/Director
  - Address including Telephone, Mobile, E-Mail
 Dr Praveen Jugge, Principal
 Gokaraju Rangaraju Institute of Engineering and Technology
 Bachupally, Kukatpally, Hyderabad, 500090
 9652313434, drpraveen@griet.ac.in
- 4. Name of the affiliatingUniversity: **Jawaharlal Nehru Technological University Hyderabad**
- 5. Governance
  - Members of the Board and their briefbackground

S.No.	Name	Position in the current engagements	Position in the Governing Body	
Chairp	oerson			
1	Dr. G. Ganga Raju	Eminent Industrialist Chairman, Laila Group of Companies, Vijayawada	Chairman	
Manag	gement			
2	Sri G.V.K. Ranga Raju	Industrialist M.D., Delta Paper Mills Vendra, Bhimavaram	Member	

3	Sri G. Rama Raju	Industrialist Laila Impex, Vijayawada	Member
4	Smt. A. Vani	Director Ganges Valley School Hyderabad	Member
5	Prof P S Raju	Academician, Advisor, GRIET	Member
Facul	ty of the Institution		
6	Dr. Jandhyala N Murthy	Ph.D. Director GRIET, Hyderabad.	Member
7	Dr. K V S Raju	Ph.D. Professor Department of Physics GRIET, Hyderabad	Member
	ationist or Industriali	1	TW 1
8	Prof. V S Raju	Educationali st Ex- Director IIT Delhi	Member
9	Sri V Rajanna	Vice President & Regional Head Global Head – Technology Business Unit Tata Consultancy Services (TCS)	Member
UGC N	Nominee		
10	Dr. Devaneshan	Prof & Principal Scientist, Kerala Agricultural Univ., College of Agriculture, Vellayani, Trivandrum	Member
	E Nominee	ALOMB D	
11	Sri M Sundareshan	AICTE Regional Director South Central Region, Hyderabad	Member
State	<b>Government Nomine</b>	e	

11	Dr U V S S N Murthy	Director (I/C) & Joint Director Director of Technical Education Telangana	Member	OF THE STATE OF TH
Unive	rsity Nominee			
12	Dr.N Yadaiah	Registrar & Professor of EEE, JNTUH, Hyderabad	Member	ALTERNATION OF THE PROPERTY OF
Princi	pal of Institute			
13	Dr. J Praveen	Ph.D. Principal, GRIET, Hyderabad	Member-Secretary	


• Members of Academic AdvisoryBody

Sno	Name	Position in the current engagements	Position in Academic Council
1	Dr. J. Praveen	Principal	Chairman
2	Dr. M. Surya Kalavathi	Professor of EEE, JNTUH	Member
3	Dr. D. Srinivasa Rao	Professor of ECE, JNTUH	Member
4	Dr. Kondepudi. Lal Kishore	Dr. Kondepudi. Lal Kishore Professor, Dean Research and Development CVR College of Engineering Former Vice Chancellor JNTU Anantapur	Member
5	Mr Ramesh Paturi	Lead Business Acceleration Services Microsoft, Hyderabad	Member
6	Mrs. Megha Ghurka	Technical Director Thermopads Pvt. Ltd, Hyderabad	Member
7	Mr.Ramakrishnam Raju Chintalapati	Director Product Engineering - Asia. Nobel Automotive	Member
8	Prof. P.S. Raju	Advisor, Professor of EEE	Member
9	Dr. Jandhyala N Murthy	Director, Professor of ME	Member
10	Dr.A. Sai Hanuman	Dean of Examinations, Professor of CSE	Member
11	Dr. Y. Rama Krishna Prasad	Dean Admissions, Professor of Humanities	Member
12	Dr. K. Anuradha	Dean Academic Affairs, Professor of CSE	Member
13	Dr. D. Indira	Professor of MBA	Member
14	V Vijaya Rama Raju	Incharge Head of EEE	Member
15	Dr L Jayahari	Head of ME	Member
16	Dr T Jaganadha Swamy	Head of ECE	Member

17	Dr Ch Mallikarjuna Rao	Head of CSE	Member
18	Dr. Y. Vijayalata	Head of IT	Member
19	Dr. N. Sunil Kumar	Head of BT	Member
20	Dr T Padma	Head of BME	Member
21	Dr V Mallikarjuna Reddy	Head of CE	Member
22	Dr. S. Ramamurthy	Head of BS	Member
23	Dr V N Rama Devi	Head of Mathematics	Member
	Dr K Vagdevi	Head of Physics	Member
25	Dr K Venkateswara Rao	Head of Chemistry	Member
26	Dr V Lakshmi Prasanna	Head of English	Member
27	Dr. K.Prasanna Lakshmi	Professor & Dean FDP, IT Dept	Member Secretary

Frequently of the Board Meeting and Academic AdvisoryBody
 Board Meeting: Twice in Every Year
 Academic Council: Twice in Every Year

• Organizational chart and processes


### Nature and Extent of involvement of Faculty and students in academicaffairs/improvements

At GRIET, special emphasis has been placed on developing an environment highly conducive to building of a solid foundation of knowledge, personality development, confidence building, and pursuit of excellence, self-discipline and enhancement of creativity through motivation and drive, which helps to produce professionals who are well trained for the rigors of professional and social life. All Students are encouraged to make life outside the classroom vibrant and enjoyable by engaging themselves in multiple extracurricular areas. Fun creativity, competition, distinction, establishing relationships with fellow students and others in the community and

ultimately enhancing the value of their educational experience, is at the heart of all extracurricular activities. Developing network with prestigious Institutes in India and abroad, visits by internationally acclaimed professionals to the Institute are some of the methods being used. Characteristics of an Institution of excellence have been identified and are being used as benchmarks for all activities.

Concept of Faculty Involvement: The faculty focuses on developing and strengthening systems thinking, problem solving, analysis, design, team work, communication skills and preparing students for life long learning. The faculty uses innovative techniques, interactive lectures, guided case studies, literature survey, regular lab assignments, project work and critical and creative thinking. As a pedagogical practice starting from first year courses itself, students are required to explore, study, summarize, critique, validate and evaluate classical as well as current research literature published by eminent research publishers. The faculty stresses on learner centric, active and collaborative learning. Labs are used for developing skills to use and apply various general professional competences. Each Department lays down Departmental visions, objectives and roles in shaping the profile of the graduates. These are discussed, validated and converted in curricula and teaching practice to achieve the desired goals.

Concept of Student Involvement: Students have many Clubs and Professional Bodies and Chapters, the student bodies of the college, which believe in furthering the development of the students as a whole, and strive to provide a climate that nurtures the holistic development of our students, an environment that is trusting and spontaneous; and encourages flexibility, celebration and recognition. This is achieved through annual cultural, technical fests, various events, parties, treks, outings and other spontaneous activities to maintain high levels of enthusiasm and team integration. Focusing on technical, literary, sports, and cultural competitive activities, apart from serving as a retreat from intense academic loads, these extracurricular activities presents with an opportunity this builds confidence, encourages teamwork and gives students a strong sense of achievement and belonging. The motto followed by them is "We're looking for commitment and passion for activities outside of the academic setting we're looking for depth rather than breadth." A system of student feedback on faculty and teaching is in place. The student feedback analysis is considered by the management and appropriate points implemented for further improvement.

# Mechanism/ Norms and Procedure for democratic/ goodGovernance The Institute has developed following methods:

- (a) Weekly Departmental meetings amongst HODs & faculty
- (b) Meeting of Principal& HODs once in a Week/regular intervals to discuss issues of Academics, Administration, feedbacks and suggestions besides reviewing the progress over all points.
- (d) Nomination of students' counselors. Each faculty has been assigned specific number students for mutual interaction. The role of faculty as student mentor is listed below: (i) Act as local guardian of the students and therefore perform all such activities as a local guardian should perform. (ii) Continuously monitor their academic performance including their attendance, marks in quizzes, minor tests, major tests and discipline, (iii) Teach at least one course to such students as far as possible. (iv). Discuss all issues with the students whether personal or official. (v) Be in constant touch with their parents to inform of their progress. (vi). Meet every student at least once every fortnight. (vii) Appraise VC of the progress of the students once in a month. (viii) Seek the help of the administration or VC to resolve problems, if necessary.
- (e) Direct access of faculty and students to the HODs and other Administrative Heads. No timings have been laid down. Thus all problems are attended to with due urgency. Major issues are brought to the notice of Principal for appropriate decision.

- (f) Forms have been devised to report any difficulty in the class rooms and Labs which need attention of maintenance staff. The same are routed through the Principal.
- Student Feedback on Institutional Governance/ Facultyperformance
  - Students can submit Feedback : (i) Through Dean of Student Affairs and then to Principal in matters other than Academics.
  - (ii) Through respective course coordinators to Hods to Principal on all Academic matters.
  - (iii) Through Counsellors to HoDs to Principal on all matters where student so desires.
- Grievance Redressal mechanism for Faculty, staff and students

An online grievance portal is available for Faculty, Staff and Students to record their grievances and can check the status of the grievance online.

Grievance Redressal Link: <a href="http://griet.in/gcap/greviance-login.php">http://griet.in/gcap/greviance-login.php</a>

• Establishment of Anti RaggingCommittee

Gokaraju Rangaraju Institute of Engineering & Technology, Hyderabad has formulated the Anti-Ragging policy and taken the following measures in order to constitute an effective Anti-Ragging System in line with the directives of the Honorable Supreme Court, AICTE, UGC, Telangana State Council for Higher Education and JNTU-H.

The Discipline Committee, constituted having reviewed the Anti-Ragging policies of the Institution has resolved that the same requires to be implemented based upon the instructions issued by the AICTE, UGC, and the University and TSCHE.

An anti-ragging committee comprising the Principal, Dean Discipline, Inspector of Police Bachupally Circle, Dean Student Affairs, Dean Academic Affairs, the Physical Director, the Senior Administrative Officer and Senior student representatives from all programmes met before the I st year B.Tech students arrive each year, explaining to them the menace of ragging and the severity of the situation, consequences, the directives of the Supreme Court, the AICTE and JNTUH and punishment that will be meted to the senior students in case of being found to be guilt of ragging

It is also informed to the student members that the burden of proof lies with the accused and not with the victim.

- Supreme Court instructions, Ragging act and punishments, as recommended by the university are being displayed prominently in all notice boards, canteen and other meeting places.
- Posters discouraging ragging are on display at all strategic points.
- The web site has a Scrolling bar with anti-ragging propaganda displayed on all department link screens continuously.
- Telephone numbers of Anti-ragging committee is displayed prominently. Notifications have been released clearly mentioning that ragging is banned in the college.

S.No	Name	Designation	Address	Contact Phone Number
1	Dr. Praveen Jugge	Principal	Madinaguda, Hyderabad	9652313434
2	Dr J Sridevi	Dean, Discipline	Flat No. 101, SaiSurabhi Residency, H.No. 12/13/677 F,G,H, Near Dal Mill, Nagarjuna	9885121646

			Nagar Colony, Tarnaka,	
3	Sri. G. Venkateshwarulu	Inspector of Police –Circle	Secunderabad-500017  Police Station–Dundigal, Near Gland Pharma, Gundimaisamma X Road, Dundigal, RR District	9490617219
4	Dr. Praveen Jugge	Dean, Student Affairs	Flat No. 101, SaiRaghava Residency, Avanthi Enclave, Madeenaguda, Hyderabad- 500049.	7013921782
5	Dr. K. Anuradha	Dean, Academic Affairs	Plot no:24, Palam Pally Villas, Opp.KarurVysya Bank, Nizampet Road, Nizampet, Hyderabad-500072	9440619039
6	Sri. SrinivasaRaju	Physical Director	H.No; 7, Adithya Garden, Bachupally, Kukatpally, Hyderabad-500072	9440084845
7	Dr. K.S.N. Raju	SAO	Plot No.9, Hi-Rise Pride Colony, Nizampet Village, Kukatpally, Hyderabad-500072	9949655559
St	udent Members:	Programme& Year		
8	JainaHarshit (16241A05Q1)	II B.Tech. CSE	H.No.260, St.No.1, Beside Bellismo saloon, West Marredpally, Secunderabad. harshitjaina93913@gmail.com	8096971952
9	Mihir Solanki (16241A1231)	II B.Tech IT	Plot No.6, Radhaswamy Colony, Sikh Village Road, Secunderabad; solankimihir7744@gmail.com	7416923811
10	N. Sirisha (16241D2508)	I M.Tech IT	nsirisha110@gmail.com	9030321039
11	Pavan Kalyan (16241A04S3)	II B.Tech ECE	Flat No.501, Krishna VijyApts, Bhagyanagar Colony, KPHB, Kukatpally, Hyderabad- 500072. pogurikalyan@gmail.com	9703620574
12	R. Uma Rani (17241D5710)	I M.Tech ECE	5-12-239, NLP Nagar, Shapoornagar, IDA, Jeedimetla, Medak. msmahas92@gmail.com	8686631722
13	K. Tonisha (16241A0222)	II B.Tech EEE	H.No.56, Rd No.7, Prasanth Nagar, Near Vertex Prime, Nizampet, Hyderabad-500090. tonitonisha2@gmail.com	8978721430
14	G. Bala Subrahmanyam (16241A0324)	II B.Tech ME-A	16-11-17/8/2&3,Saleem Nagar Colony, Malakpet, Hyderabad- 500036; balaprabhu95@gmail.com	7799114383
15	B.Sukumar (16241D5207)	M.Tech ME (DFM)	C/o: Mr.B.Srinivasulu, Dr.No.6- 1-128/19, Lakshmi Nagar, Kondareddy Colony,	9030906675

			Ananthapuram, Andhra Pradesh-515001 sukumarbachala@gmail.com	
16	Mr. Kaveli Jagannath Reddy (16241A01 84)	II B.Tech CE-B	H.No.2-77, Ward No4, Proddatur (V), Shankerpally (M), Ranga Reddy District. T.S. k.jagannath7032@gmail.com	9573226852
17	Ravuri Sai Srinivas 16241D2008	II M.Tech CE	srinu.rav136@gmail.com	9490060400
18	Krishna Suketh (14241A1109)	IV Yr B.Tech BME	H.No: 6-3-609/86. Flat No.201, VishwaShanthiNilayam, Anand Nagar Colony, Khairathabad- 500004. Krishnasuketh55@gmail.com	9000271111
19	Mr. Sahil Rao Sanghi (14241A2313)	IV yr B.Tech BT	102A1, Sai Baba Enclave, New Vasavi Nagar, Kakaguda, Karkhana, Secunderabad- 500009. sahilraosanghi@gmail.com	9573384040

#### • Establishment of Online Grievance RedressalMechanism

An online grievance redressal portal is established to receive the grievances from Faculty, Staff and Students online and allows the stake holders to verify the status of their grievances online. The detailed report of grievances recorded will be sent to AICTE on every fortnight with information about every grievance recorded and their resolution.

Link for online grievance redressal: <a href="http://griet.in/gcap/grievance-login.php">http://griet.in/gcap/grievance-login.php</a>

• Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University
Grievance Redressal cell consisting Chairman and members of Teaching faculty is constituted and is working for the purpose with which it established
Prof. B.C. Jinaga, former rector of JNTU-H, has been appointed ombudsman. He will also be the chairman of the five-member grievance redressal committee is the

Name of the Committee Member	Profession	Address
Prof B C Jinaga	Former Rector, JNTUH, as <b>Ombudsman</b> of JNTU Hyd	JNTU, Kukatpally, Hyd
G V K Rangaraju	Chairman of GRC	GRIET, Kukatpally, Hyd
Dr Jandhyala N Murthy	Director	GRIET, Kukatpally, Hyd
Dr Praveen Jugge	Principal	GRIET, Kukatpally, Hyd
Dr L Jayahari	Dean Student Affairs	GRIET, Kukatpally, Hyd
Dr C Lavanya	Dean Faculty Development	GRIET, Kukatpally, Hyd
Dr S Govinda Rao	Dean Discipline	GRIET, Kukatpally, Hyd

• Establishment of Internal Complaint Committee(ICC)

chairman of the Grievance Redressal Cell.

S.No.	Name	Position in the current	Position in the
		engagements	Discipline

			Committee
Chairp	erson	•	
1	Dr. J Sridevi	Professor of EEE, Dean Discipline	Chairman
Memb	ers of the Discipline Com	mittee	
2	Sri K. S. N. Raju	SAO	Member
3	Dr. Praveen Jugge	Principal	Member
4	Sri. R. SrinivasaRaju	Physical Director	Member
5	Dr. C M Rao	Professor, HOD,Dept of CSE	Member
6	Dr. S Ramamurthy	Professor, Vice-Principal, Dept of BS	Member
8	Dr. Y. Vijaya Lata	Professor, HOD, Dept of IT	Member
9	Dr. JagannadhaSwamy	Professor, HOD, Dept of ECE	Member
10	Dr.V.MallikarjunaRedd y	Professor, HOD, Dept of CE	Member
11	Dr. T.Padma	Professor, HOD, Dept of BME	Member
12	Dr. AltafHussain	Professor, HOD, Dept of MCA	Member
13	Dr. D. Indira	Professor, HOD, Dept of MBA	Member
14	Dr. K.V. Pavani	Associate Professor of BT	Member
Studen	it members of the Discipl	ine Committee	
15	Ms. K. Maanusha Bai (16241A04)	II B Tech (ECE)	Member
16	Mr. J Rama Suryam (16241A0275)	II B Tech (EEE)	Member
17	Mr.G. Bala Subrahmanyam (16241A0324)	II B Tech (MECH)	Member
18	Ojus (16241A05L6)	II B Tech (CSE)	Member
19	Mr. Ravuri Sai Srinivas (16241D2008)	II B Tech (CE)	Member
20	Ms. M. Dharani (16241A1288)	II B Tech (IT)	Member
21	Ms. M. Srija (14241A2309)	II B Tech (BT)	Member
22	Krishna Suketh (14241A1109)	II B Tech (BME)	Member

• Establishment of Committee for SC/ST

<u> </u>	Establishment of Committee for SC/S1			
Sno Name	Position in the current	Position in SC/ST Cell		
	Tiene	engagements		
1	K Adi Lakshmi	Asst Prof of CSE	Coordinator	
2	J Kamala Raju	Asst Prof of CE	Member	
3	M Yesu Babu	Asst Prof of ECE	Member	
4	M Yesu	Asst Prof of Chemistry	Member	

	5	G Ramesh	Asst Prof of ME	Member
	6	R Rathod	Asst Prof of CE	Member
ſ	7	P Praveen	Asst Prof of EEE	Member

#### • Internal Quality AssuranceCell

The Principal of GRIET, is the Chairperson of IQAC and supported by a Co-ordinator rank professor from one of the GRIET departments. The IQAC Committee includes all stakeholders of the Institute, i.e. students, alumni, all Department and Section Heads also including the Library, Sports, Students Hostel, Examination & Evaluation, co-curricular and extra-curricular activities, members of the Management and Administration, and members of local community and industry experts.

The following members have been nominated as the IQAC Members for the Academic Year 2018-19 with immediate effect.

S. No	Name	Position in the Current	Position in
		Engagements	IQAC
Chair Pe	rson		
1	Dr J.Praveen	Principal	Chairman
Senior A	dministrative Officers		
2	Dr. K. V.S. Raju	Sr. Administrative Officer	Member
3	Mr. P. Ayub Khan	Administrative Officer	Member
Manager	nent Members		
4	Dr.Jandhyala N Murthy	Director	Member
5	Prof.P.S.Raju	Advisor	Member
Faculty			
6	Dr L. Jayahari	HOD, ME	Member
7	Dr T.JagannadhaSwamy	HOD,ECE	Member
8	Dr Ch.Mallikarjuna Rao	HOD, CSE	Member
9	Dr Y. Vijayalata	HOD, IT	Member
10	Dr V.Mallikarjuna Reddy	HOD, CE	Member
11	Prof. V. VijayaramaRaju	HOD, EEE	Member
12	Dr. S. Ramamurthy	Vice Principal	Member
13	Mr. P. Gopala Krishna	Dean Publicity	Member
Student	Members		
13	D.S.R.N.V.KrishnaSai (16241A0415)	III B.Tech,ECE	Member
14	ShounakChatterjee (15241A0353)	IV B.Tech, ME	Member
Alumni I	Member		•
15	T.Raghavendra Chary	B.Tech (ME) (2001-2005 batch)	Member
External	Members		
16	Dr.S.V.N.Bhaskar Rao	Retd. Scientist CAT Indore	Member
17	Mr.B.Srikanth	M.D, Sunfield Energy Pvt. Ltd	Member
Member	Secretary		•

18	Dr J.Sridevi	Professor, EEE	IQAC
			Coordinator

## 6. Programmes

• Name of Programmes approved by AICTE

Level of the Programme	Name of the Programme	Sanctioned Intake
	Electrical and Electronics Engineering	120
	Mechanical Engineering	120
	<b>Electronics and Communication Engineering</b>	300
	Computer Science Engineering	360
D To als	Information Technology	180
B Tech	Civil Engineering	120
	Design for Manufacturing	30
	Power Electronics	30
	Power Systems	30
	Embedded Systems	18
	VLSI	18
	Computer Science Engineering	30
	Software Engineering	30
M.Tech	Thermal Engineeing	30
	Structural Engineering	30

• Name of Programmes Accredited by AICTE

Level of the Programme	Name of the Programme	Sanctioned Intake
	Electrical and Electronics Engineering	120
	Mechanical Engineering	120
B Tech	Electronics and Communication Engineering	300
	Computer Science Engineering	360
	Information Technology	180
	Civil Engineering	120
	Design for Manufacturing	30
	Power Electronics	30
	Power Systems	30
M To als	Embedded Systems	18
M.Tech	VLSI	18
	Computer Science Engineering	30
	Software Engineering	30
	Thermal Engineeing	30
	Structural Engineering	30

• Status of Accreditation of theCourses

• Total number of Courses: 15

• No. of Courses for which applied for Accreditation: 15

• Status of Accreditation

S No	Level of the Progra mme	Name of the Programme	Start	Accreditation Status
1		Electrical & Electronics Engineering	1997	First NBA Accreditation in 2006, Reaccredited in 2009, 2014, and 2017 and valid till 2020
2		Mechanical Engineering	1997	First NBA Accreditation in 2006, Reaccredited in 2009, 2014, and 2017 and valid till 2020
3	B.Tech	Electronics & Communications Engineering	1997	First NBA Accreditation in 2006, Reaccredited in 2009, 2014, and 2017 and valid till 2020
4		Computer Science & Engineering	1997	First NBA Accreditation in 2006, Reaccredited in 2009, 2014, and 2017 and valid till 2020
5		Information Technology	1999	First NBA Accreditation in 2006, Reaccredited in 2009, 2014, and 2017 and valid till 2020
6		Civil Engineering	2008	First NBA Accreditation in 2016 and valid till 2019
7		Design for Manufacturing	2004	First NBA Accreditation from 2016 and valid till 2018
8		Power Electronics	2006	First NBA Accreditation from 2016 and valid till 2019
9		VLSI	2006	First NBA Accreditation from 2018 and valid till 2020
10		Embedded Systems	2007	First NBA Accreditation from 2018 and valid till 2020
11	M.Tech	Computer Science & Engg	2007	First NBA Accreditation from 2018 and valid till 2020
12		Software Engineering	2007	First NBA Accreditation from 2018 and valid till 2020
13		Thermal Engineering	2013	First NBA Accreditation from 2018 and valid till 2020
14		Power Systems	2014	First NBA Accreditation from 2018 and valid till 2020
15		Structural Engineering	2014	First NBA Accreditation from 2018 and valid till 2020

- For each UG Programme the following details are to begiven:
  - Name
  - Number ofseats
  - Duration
  - Cut off marks/rank of admission during the last threeyears
  - Fee
  - PlacementFacilities
  - $\bullet \quad \text{Campus placement in last three years with minimum salary, maximum salary and average a salary } \\$

S No	Name of the Programme							
	Electrical & Electronics Engineering							
	No of Seats	120						
	Duration	4 Years						
	Danks during Last 2 Vears	2018	2017	2016				
1	Ranks during Last 3 Years	9564	8417	9100				
1	Fee	95000						
	Placement Facilities	Yes						
	N	2018	2017	2016				
	Placements	69	74	79				
	Average Salary	2018	2017	2016				

		3.32	2.8	2.1
		2018	2017	2016
	Maximum Salary	10	4.12	4.75
		2018	2017	2016
	Minimum Salary	2.4	2.3	2.2
	Mechanical Engineerin	ng		
	No of Seats		120	
	Duration	4	Years	
	Ranks during Last 3 Years	2018	2017	2016
		11126	7927	4630
	Fee	9	5000	
	Placement Facilities		Yes	I
2	Placements	2018	2017	2016
		62	67	48
	Average Salary	2018	2017	2016
		2.95 2018	3.3	2016
	Maximum Salary	10	2017 6.25	2016
		2018		2016
	Minimum Salary	2016	2017	4.78
	Civil Engineering		4.7	4.70
	No of Seats	120		
	Duration	4 Years		
		2018	2017	2016
	Ranks during Last 3 Years	11586	8456	11308
	Fee	95000		
	Placement Facilities	Yes		
3	Placements	2018	2017	2016
	Tracements	18	10	17
	Average Salary	2018	2017	2016
	Tiverage states	2.87	3.04	2
	Maximum Salary	2018	2017	2016
		4.74	4	2
	Minimum Salary	2018	2017	2016
	·	2.2	2.2	4.5
	Electronics & Communications I	angineering	200	
	No of Seats Duration	4	300	
	Duracion	2018	Years	2016
	Ranks during Last 3 Years	6899	2017	2016
4	Fee		5984 5000	7269
<b>T</b>	Placement Facilities	9	Yes	
		2018	2017	2016
	Placements	190	177	149
		2018	2017	2016
	Average Salary	3.2	3.5	2.11
	1		5.5	

		2018	2017	2016		
	Maximum Salary	5.5	2.7	4.75		
	Minimum Calama	2018	2017	2016		
	Minimum Salary	2.5	9.5	2.15		
	Computer Science & Engin	eering				
	No of Seats	360				
	Duration	4 Years				
	Panka during Last 2 Vegra	2018	2017	2016		
	Ranks during Last 3 Years	5179	5233	6068		
	Fee	95000				
	Placement Facilities		Yes			
5	Placements	2018	2017	2016		
	Tracements	231	203	113		
	Average Salary	2018	2017	2016		
	Average Salary	4.06	3.5	2.5		
	Marianum Calarry	2018	2017	2016		
	Maximum Salary	20.35	6.6	6		
	Minimum Salary	2018	2017	2016		
	Minimum Salary	2.8	2.4	2.5		
	Information Technolo	Information Technology				
	No of Seats	180				
	Duration	4	Years			
	D 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2018	2017	2016		
	Ranks during Last 3 Years	8547	8024	9341		
	Fee	9	5000			
	Placement Facilities		Yes			
6	DI .	2018	2017	2016		
	Placements	72	95	60		
	A C.1	2018	2017	2016		
	Average Salary	3.35	3.4	2.2		
	Martin or Calan	2018	2017	2016		
	Maximum Salary	10	6.36	2.4		
	Minimum Calama	2018	2017	2016		
	Minimum Salary	2.4	2.7	5.8		
	MTech(Power Electron	ics)				
	No of Seats		30			
	Duration	2	Years			
	Panks during Last 2 Vages	2018	2017	2016		
	Ranks during Last 3 Years	334	309	1444		
7	Fee	5	7000			
7	Placement Facilities		Yes			
	Diagomenta	2018	2017	2016		
	Placements		6	6		
	Average Colomy	2018	2017	2016		
	Average Salary		3.3	3.1		
	Maximum Salary	2018	2017	2016		

			4.2	4		
		2018	2017	2016		
	Minimum Salary		3.25	3.12		
	MTech(Power System	s)	•			
	No of Seats 30					
	Duration	2	Years			
	Ranks during Last 3 Years	2018	2017	2016		
	Ranks during Last 3 Tears	473	423	303		
	Fee	5	7000			
	Placement Facilities		Yes			
8	Placements	2018	2017	2016		
	Tracements		6	9		
	Average Salary	2018	2017	2016		
	The rage strain		3	3.6		
	Maximum Salary	2018	2017	2016		
			3.6	5.58		
	Minimum Salary	2018	2017	2016		
	•		3	3.5		
	MTech(VLSI)	<del></del>				
	No of Seats	18				
	Duration		Years			
	Ranks during Last 3 Years	2018	2017	2016		
		451	96	737		
	Fee	5	57000 T			
0	Placement Facilities	2010	Yes	2016		
9	Placements	2018	2017	2016		
		2018	10	10		
	Average Salary	2018	3.2	2016		
		2018	2017	2.56 2016		
	Maximum Salary	12	6.72	6.72		
		2018	2017	2016		
	Minimum Salary	3.83	2.52	2.52		
	MTech(Embedded Syste		1.02	2.02		
	No of Seats	,	18			
	Duration	2.	Years			
		2018	2017	2016		
	Ranks during Last 3 Years	228	347	338		
	Fee		7000			
10	Placement Facilities		Yes			
		2018	2017	2016		
	Placements	1	3	7		
	Average Colomy	2018	2017	2016		
	Average Salary	4.5	3.75	3.1		
	Maximum Salary	2018	2017	2016		
	Maximum Salary	4.5	4.68	4.5		

1		2018	2017	2016		
	Minimum Salary	4.5	3.36	3		
	MTech(C	n(CSE)				
	No of Seats		30			
	Duration	2	2 Years			
	Ranks during Last 3 Years	2018	2017	2016		
		917	267	373		
	Fee	Ę	57000			
	Placement Facilities		Yes			
11	Placements	2018	2017	2016		
			11	10		
	Average Salary	2018	2017	2016		
			3	3.2		
	Maximum Salary	2018	2017	2016		
			3.6	4.12		
	Minimum Salary	2018	2017	2016		
	•		3	3.2		
	MTech(Software E	ngineering)				
	No of Seats		30			
	Duration		Years			
	Ranks during Last 3 Years	2018	2017	2016		
	-	672	812	1052		
	Fee		57000			
10	Placement Facilities	2010	Yes	2046		
12	Placements	2018	2017	2016		
		2010	7	5		
	Average Salary	2018	2017	2016		
-		2010	3.25	3		
	Maximum Salary	2018	2017	2016		
		2010	3.25	3.25		
	Minimum Salary	2018	2017	2016		
	MTech(Design for M	anufacturing	3.2	3		
	No of Seats	anuiactuinigj	30			
	Duration	2	Years			
		2018	2017	2016		
	Ranks during Last 3 Years	359	1320	<b>704</b>		
	Fee		57000			
	Placement Facilities		Yes			
13		2018	2017	2016		
	Placements	4		_010		
		2018	2017	2016		
	Average Salary	3.25				
	W	2018	2017	2016		
ı	Maximum Salary	2.75				
		4.70				

		3.25					
	MTech(Thermal Engineer	ring)					
	No of Seats	30					
	Duration	2	Years				
	Panks during Last 2 Vears	2018	2017	2016			
	Ranks during Last 3 Years	867	426	873			
	Fee	5	7000				
	Placement Facilities		Yes				
14	Placements	2018	2017	2016			
	Tracements	2	6	12			
	Average Salary	2018	2017	2016			
	Tiverage salary	3.6	3.3	2.96			
	Maximum Salary	2018	2017	2016			
		4.5	3.25	4.68			
	Minimum Salary	2018	2017	2016			
	•	2.75	4.2	2.88			
	MTech(Structural Engineering)						
	No of Seats		30				
	Duration	2 Years					
	Ranks during Last 3 Years	2018	2017	2016			
		427	883	1427			
	Fee	57000					
	Placement Facilities	Yes					
15	Placements	2018	2017	2016			
		1	9	12			
	Average Salary	2018	2017	2016			
	5 · · · ·	3	2.89	2.8			
	Maximum Salary	2018	2017	2016			
	,	3	3.6	4.44			
	Minimum Salary	2018	2017	2016			
	,y	3	2.6	2.8			

# 7. Faculty

• Branch wise list Facultymembers:

• PermanentFaculty: 324

S.No	Name of the Faculty	Designation	Department
1	KULAKRNI KALPANA	Assistant Professor Chemistry	
2	HARITHA KIRANMAI MEDURI	Assistant Professor	Chemistry
3	RAMA VENKATESWARA RAO CHELLUBOYINA	Professor Chemistry	
4	SAROJA RANI BHUPATIRAJU	Assistant Professor	Chemistry
5	MOLUGURI YESU	Assistant Professor Chemistry	
6	LAVANYA KANDIKONDA	Assistant Professor	Chemistry
7	RAVI KIRAN BHAMIDIPATI	Assistant Professor	Chemistry
8	JAGADEESAN SARANYA	Assistant Professor	Chemistry
9	JYOTHIRMAI BHEEMAVARAPU	Assistant Professor	Chemistry
10	Lavanya Chava	Assistant Professor	Civil Engineering

11	Sanjeev Nukala	Professor	Civil Engineering
12	SRINIVASA REDDY VEMPADA	Professor	Civil Engineering
13	KARRI HEMALATHA	Assistant Professor	Civil Engineering
14	SHANMUKHESWARA BABU BANDARU	Associate Professor	Civil Engineering
15	MAHAMMOD HUSSAIN	Professor	Civil Engineering
16	sowmithri venkat charyulu	Assistant Professor	Civil Engineering
17	KAMALARAJU YADALA	Assistant Professor	Civil Engineering
18	Grandhe Veera Venkata Satyanarayana	Professor	Civil Engineering
19	VEERABALLI MALLIKARJUNA REDDY	Associate Professor	Civil Engineering
20	SRINIVAS TUMMALA	Associate Professor	Civil Engineering
21	VUNDI SIVA PRASADARAJU	Assistant Professor	Civil Engineering
22	sirisha pasupulety	Assistant Professor	Civil Engineering
23	satya durga hima bindu m	Assistant Professor	Civil Engineering
24	SRI LAKSHMI SRAVYA M	Assistant Professor	Civil Engineering
25	PRAKASH AKULA	Assistant Professor	Civil Engineering
26	KURUGANTI SHILPA	Assistant Professor	Civil Engineering
27	Jahnavi Yarlagadda	Assistant Professor	Civil Engineering
28	Naresh Kumar Varama Vegiraju	Assistant Professor	Civil Engineering
29	IMADABATHUNI CHANDANA	Assistant Professor	Civil Engineering
30	Santhi Raj ANG	Assistant Professor	Civil Engineering
31	SRIKANTH TALARI	Associate Professor	Civil Engineering
32	M Govardhan Reddy	Assistant Professor	Civil Engineering
33	CHENNU VAISHNAVI DEVI	Assistant Professor	Civil Engineering
34	ADIKE VITTALAIAH	Assistant Professor	Civil Engineering
35	VEERA VENKATA SATYA SIVA RAMA KRISHNA POLINA	Assistant Professor	Civil Engineering
36	CHANDRAKUMAR VIVEKKUMAR	Assistant Professor	Civil Engineering
37	SWETHA GUDURU	Assistant Professor	Civil Engineering
38	RAKESH MITTA	Assistant Professor	Civil Engineering
39	SATEESH KUMAR GAJJALA	Assistant Professor	Civil Engineering
40	ABHILASH P.K	Assistant Professor	CSE
41	GOVINDARAO SAMPATHIRAO	Associate Professor	CSE
42	CHERUKUPALLI MALLIKARJUNA RAO	Associate Professor	CSE
43	Mallikarjuna Rao Gundavarapu	Professor	CSE
44	VELLANKI SRILAKSHMI	Assistant Professor	CSE
45	varaprasada rao perumalla	Associate Professor	CSE
46	YERRAGANTI KRISHNA BHARGAVI	Assistant Professor	CSE
47	ROKKAM ARUNA FLARENCE	Associate Professor	CSE
48	BULIPE SANKARA BABU	Associate	CSE

		Professor	
49	KATANGURI SWANTHANA	Assistant Professor	CSE
50	ANILKUMAR GOKARAJU	Assistant Professor	CSE
51	KATANGURI SWAPNIKA	Assistant Professor	CSE
52	Akundi Sai Hanuman	Professor	CSE
53	SOWMYA VANGAPELLI	Associate Professor	CSE
54	RAJIREDDY SOUJANYA	Assistant Professor	CSE
55	BEENA BETHEL G N	Associate Professor	CSE
56	GANGADHARAN RAJAPPA SAKTHIDHARAN	Associate Professor	CSE
57	GULLAPALLI ANURADHA	Professor	CSE
58	PADMA VIJETHA DEV	Assistant Professor	CSE
59	BUTCHI RAJU KATARI	Associate Professor	CSE
60	ASHLIN DEEPA ROSELENT NELSON	Assistant Professor	CSE
61	GOTLUR KARUNA	Assistant Professor	CSE
62	Lalitha bollikonda	Assistant Professor	CSE
63	KONDA ADILAKSHMI	Assistant Professor	CSE
64	S BHARGAVI LATHA	Assistant Professor	CSE
65	Sridhar Mourya	Assistant Professor	CSE
66	ANUSHA KOLLU	Assistant Professor	CSE
67	sravanthi Achugatla	Assistant Professor	CSE
68	BOGOLU RUPA	<b>Assistant Professor</b>	CSE
69	BOMMARAJU SRINIVASA RAO	Professor	CSE
70	CH SUNEETHA KODELLI	Assistant Professor	CSE
71	Venkata Suneetha Takkellapati	Assistant Professor	CSE
72	SUREKHA POTHIREDDY	Assistant Professor	CSE
73	Kothapalli Naga Balaji Kumar	Associate Professor	CSE
74	SANTHOSH KUMAR GOTTUMUKKALA	Assistant Professor	CSE
75	VARADHI KEERTHI	Assistant Professor	CSE
76	madanna bomme	<b>Assistant Professor</b>	CSE
77	Madhavi Karanam	Professor	CSE
78	Cheepirisetti Sruthi	Assistant Professor	CSE
79	SRINIVAS VARANASI	Associate Professor	CSE
80	NAGA MALLIK ATCHA	Assistant Professor	CSE
81	ANURADHA C V N S	Assistant Professor	CSE
82	Usha Sree	Assistant Professor	CSE
83	KANIKA BALLA	Assistant Professor	CSE
84	Rudderraju Shanmuka Shalini	Assistant Professor	CSE
85	YATAGIRI MANOJ KUMAR	Assistant Professor	CSE
86	Gurram Gouthami	Assistant Professor	CSE

87	Gadiraju Srinivasa Bapiraju	Professor	CSE
88	P CHANDRA SEKHAR REDDY	Professor	CSE
89	devi priya gottumukkala	Assistant Professor	CSE
90	KRISHNA CHYTHANYA NAGARAJU	Assistant Professor	CSE
91	Sindhuja Boda	Assistant Professor	CSE
92	srikanth bethu	Assistant Professor	CSE
93	B SUBRAMANYA ANIL KUMAR	Assistant Professor	CSE
94	Bhupathi Prashanthi	Assistant Professor	CSE
95	KRISHNA MADHURI DHULIPALA	Assistant Professor	CSE
96	SREEVIDYA DANDU	Assistant Professor	CSE
97	PADMAJA GOLI PADMAJA PADMAJA	Assistant Professor	CSE
98	sarda priti om Prakash	Assistant Professor	CSE
99	SUDHEERBABU KUNTIMALLA	Assistant Professor	CSE
100	RAGHURAM KUNSOTH	Assistant Professor	CSE
101	DEEPTHI VADDELLA	Assistant Professor	CSE
102	SUDHAKAR YADAV NALADESI	Assistant Professor	CSE
103	KAVITHA KAYIRAM		CSE
104	CHAGANTI SAILAJA	Assistant Professor	CSE
105	JOGI LATHA BHARGAVI	Assistant Professor	CSE
106	ANUPOJU SRISWATHI	Assistant Professor	CSE
107	RAMESH GAJULA	Associate Professor	CSE
108	OMKARA VENKATA PAVAN KUMAR MANCHALLA	Assistant Professor	ECE
109	NAGAJA KATRAGADDA	Assistant Professor	ECE
110	Padmavati Kora	Professor	ECE
111	Vasavi Prasanthi Dasari	Assistant Professor	ECE
112	SWATHI KARUMURI	Assistant Professor	ECE
113	LAVANYA AELURI	Assistant Professor	ECE
114	PADMA A G	Professor	ECE
115	D Lakshmi Chaitanya	Associate Professor	ECE
116	SWARAJA KURAPARTHI	Assistant Professor	ECE
117	Priyanka Yadlapalli	Assistant Professor	ECE
118	KHASIM N V KANAKANALA	Assistant Professor	ECE
119	venkata subba reddy gade	Associate Professor	ECE
120	A.Ushasree usha sree	Assistant Professor	ECE
121	BATTU VEERA REDDY	Assistant Professor	ECE
122	jyothi sri vadlamudi	Assistant Professor	ECE
123	KIRAN MANNEM	Associate Professor	ECE
124	ARVIND VISHNUBHATLA	Professor	ECE
125	SRIRAM KUMAR P	Assistant Professor	ECE
126	SWETHA NAMBURU	Associate Professor	ECE

127	SANTOSH KUMAR TALLAPALLI	Assistant Professor	ECE
128	Annamaraju Pratap Narasimha Rao	Professor	ECE
129	Jamal Kovelakuntla	Associate Professor	ECE
130	Bagade SHILPA Shilpa	Assistant Professor	ECE
131	G.L. SUMALATA	Assistant Professor	ECE
132	SRINIVASARAO NADIPINTI	Assistant Professor	ECE
133	JAGANNADHA SWAMY TATA	Professor	ECE
134	OME NERELLA	Assistant Professor	ECE
135	PRATYUSHA CHOWDARI CHANDRALA	Assistant Professor	ECE
136	Mohammed Javeed Mehdi	Assistant Professor	ECE
137	MAMATHA SAMSON	Professor	ECE
138	SRI UMA SUSEELA MANTENA	Assistant Professor	ECE
139	SUDARSANA REDDY YARABOLU	Associate Professor	ECE
140	Suneetha Mopidevi	Assistant Professor	ECE
141	VIJAYA KUMAR VADLADI	Assistant Professor	ECE
142	Hima Bindu Valiveti	Assistant Professor	ECE
143	Radhanand Ananthapatnaikuni	Associate Professor	ECE
144	MACHUNOORI MOUNICA	Assistant Professor	ECE
145	LAKSHMI KALA PAMPANA	Assistant Professor	ECE
146	AYYEM PILLAI VASU DEVAN PILLAI	Professor	ECE
147	MEENAKSHI KOLLATI	Associate Professor	ECE
148	KAKI Sravani	Assistant Professor	ECE
149	KASA SARVANI	Assistant Professor	ECE
150	SIREESHA AMARANENI	Assistant Professor	ECE
151	GUDA SRUTHI	Assistant Professor	ECE
152	pradeep reddy gogulamudi	Assistant Professor	ECE
153	Anjani Devi Nagineni	Assistant Professor	ECE
154	USHA KUMARI CHINTALAPATI	Professor	ECE
155	P Sampathkrishna Reddy	Assistant Professor	ECE
156	Kalvasankala Gayathri	Assistant Professor	ECE
157	Pavani Sudha Sravanthi	Assistant Professor	ECE
158	Prashanth Renugunta	Assistant Professor	ECE
159	VEMIREDDY SIRISHA	Assistant Professor	ECE
160	ravikanthareddy kothapali	Assistant Professor	ECE
161	DIVYA PEKETI	Assistant Professor	ECE
162	VEGIRAJU BHAYA	Assistant Professor	ECE
163	SREE HARI VEERAMACHANENI	Associate Professor	ECE
164	NAGA JYOSHNA JETTI	Assistant Professor	ECE
165	KEERTHI MANGISETTY	Assistant Professor	ECE
166	NATARAJAN ARUN VIGNESH	Associate	ECE

		Professor	
167	SHANMUGASUNDARRAJ JAYANTHI	Professor	ECE
168	SUDHARSAN JAYABALAN	Associate Professor	ECE
169	ELURI ANJALI	Assistant Professor	ECE
170	PANIGRAHY KUMAR ASISA	Assistant Professor	ECE
171	SANKARARAO MAJJI	Assistant Professor	ECE
172	PRASANTH KUMAR POKKULA	Assistant Professor	EEE
173	SATYAVANI YADLAPALLI	Assistant Professor	EEE
174	usha rani vinjamuri	Assistant Professor	EEE
175	SUDHA KALATHI	Assistant Professor	EEE
176	VINAY KUMAR AWAAR	Associate Professor	EEE
177	Syed Sarfaraz Nawaz	Assistant Professor	EEE
178	NAGA SANDHYA RANI MULAGAPATI	Assistant Professor	EEE
179	Sandhya rani Gurram	Assistant Professor	EEE
180	PALAKALURI SRIVIDYA DEVI	Assistant Professor	EEE
181	PRAVEEN JUGGE	Professor	EEE
182	KARUNAKUMAR DAVALA	Assistant Professor	EEE
183	Anil Kumar Rajagiri	Assistant Professor	EEE
184	morri prashanth	Assistant Professor	EEE
185	JAMI SRIDEVI	Professor	EEE
186	P.RAVI KANTH RAVI KANTH PADMANABHUNI	Associate Professor	EEE
187	REKHA MUDUNDI	Assistant Professor	EEE
188	MALLELA SRIKANTH	Assistant Professor	EEE
189	VIJAYA LAXMI UMMADISETTI	Assistant Professor	EEE
190	Vallury Venkata Sarada Madhuri	Assistant Professor	EEE
191	praveen kumar pandugu	Assistant Professor	EEE
192	Dola Gobinda Padhan	Professor	EEE
193	SIRISHA PENTAM	Assistant Professor	EEE
194	KARTHIKA MANGAMURI	Assistant Professor	EEE
195	VEGESINA VIJAYARAMARAJU	Associate Professor	EEE
196	BHASKAR RAO GUDDETI	Associate Professor	EEE
197	srinivasa rao davu	Assistant Professor	EEE
198	LOHITA DEVARASHETTY	Assistant Professor	EEE
199	SUNKURATRAPATI VENKATAGIRI JAYARAMKUMAR	Professor	EEE
200	SURESH KUMAR TUMMALA	Professor	EEE
201	VINODKUMAR METHRI	Assistant Professor	EEE
202	BOBBA BABU PHANEENDRA	Professor	EEE
203	Laxmee Kanthamma Jupalli	Assistant Professor	English
204	Sailaja Eswara	Assistant Professor	English

205	REKHA PULICKAMATTATHUPARAMB MAHADEVAN	Assistant Professor	English
206	Pillarisetty Sujeetha	<b>Assistant Professor</b>	English
207	LAKSHMI PRASANNA VAIDANA	Assistant Professor	English
208	mullagiri aravinda kumar	Assistant Professor	English
209	ARUNA KAVURU	<b>Assistant Professor</b>	English
210	SRIDHAR BALIYA	Assistant Professor	English
211	Gopala Krishna Pasumarty	Associate Professor	IT
212	GURRAM VIJENDAR REDDY	Associate Professor	IT
213	Sukanya Ledalla	Assistant Professor	IT
214	Prasanna Lakshmi Turaga	Professor	IT
215	Nazia Tabassum	Assistant Professor	IT
216	pavithra avvari	Assistant Professor	IT
217	Y J Nagendra Kumar	Professor	IT
218	archana kalidindi	Assistant Professor	IT
219	YAVANAMANDHA PRASANTHI	Assistant Professor	IT
220	Anusha Nagina Kunuku	Assistant Professor	IT
221	Bharathi Panduri	Assistant Professor	IT
222	Veena Jain	Associate Professor	IT
223	SANDEEP KANDULA	Assistant Professor	IT
224	Lakshmi Sushma Kolli	Assistant Professor	IT
225	Singanamalli Renuka	Assistant Professor	IT
226	padma v vallakati	Associate Professor	IT
227	VENKATA GANAPATHI RAJU NADIMPALLI	Associate Professor	IT
228	TELIDEVARA NAGA PAVANA MADHURI DEVI	Assistant Professor	IT
229	Padmalaya 8297356416 Nayak	Professor	IT
230	VIJAYALATA YELLASIRI	Professor	IT
231	VARAGIRI SHAILAJA	Assistant Professor	IT
232	KAPILKUMAR ATTINAGARAMU	Assistant Professor	IT
233	Yeragudipati Sri Lalitha Y SRILALITHA	Associate Professor	IT
234	Mandli Veera Sreekantha Reddy	Assistant Professor	Mathematics
235	SESHASAI KUMAR REDDY VANGAVARUGU	Assistant Professor	Mathematics
236	VEDALA NAGA RAMADEVI	Assistant Professor	Mathematics
237	PHANI RAMA KRISHNA CHITTA	Assistant Professor	Mathematics
238	SINGAMALA RAMA	Assistant Professor	Mathematics
239	B Rama Krishna Reddy	Professor	Mathematics
240	Ramamurthy Suri	Professor	Mathematics
241	GOPI KRISHNA PULLURI	Associate Professor	Mathematics

242	bhagath kumar soma	Assistant Professor	Mathematics
243	BHOGADI SURESH	Assistant Professor	Mathematics
244	Swapna Gurram	Assistant Professor	Mathematics
245	SRIHARI AVADAPU	Assistant Professor	Mathematics
246	Vinaykumar Voorugonda	Assistant Professor	Mathematics
247	GADAMSETTY REVATHI	Assistant Professor	Mathematics
248	SIVARAMAKRISHNA REDDY V	Assistant Professor	Mathematics
249	SRINIVAS MAALE	Assistant Professor	Mathematics
250	BUIPE CHINA NOOKARAJU	Associate Professor	Mechanical
251	Akkireddy Anitha Lakshmi	Assistant Professor	Mechanical
252	Rachala Raman Goud	Associate Professor	Mechanical
253	Krishna Mohan Buddaraju	Assistant Professor	Mechanical
254	Satyanarayana Kosaraju	Assistant Professor	Mechanical
255	Sateesh Nagri	Professor	Mechanical
256	LADE JAYAHARI	Associate Professor	Mechanical
257	Jyothi U.S	Associate Professor	Mechanical
258	Swadesh Kumar Singh	Professor	Mechanical
259	sriram ravisekhar	Assistant Professor	Mechanical
260	Koteswara Rao Korata	Associate Professor	Mechanical
261	Jandhyala Narayana Murthy	Professor	Mechanical
262	RAM SUBBIAH	Associate Professor	Mechanical
263	Karthikeyan Karthikeyan Karthikeyan	Professor	Mechanical
264	SANDURU BHANU TEJA	Assistant Professor	Mechanical
265	venkata suresh javvadi	<b>Assistant Professor</b>	Mechanical
266	SATYAVOLU SRAVAN SASHANK	Assistant Professor	Mechanical
267	ESWARAIAH DASI	<b>Assistant Professor</b>	Mechanical
268	Tanya Buddi	<b>Assistant Professor</b>	Mechanical
269	SUNIL KUMAR REDDY KADARU	Associate Professor	Mechanical
270	DUSANAPUDI SIVANAGARAJU PITCHAIAH	Associate Professor	Mechanical
271	VENKATESWARLU KAVATI	Associate Professor	Mechanical
272	Duvva Suresh Kumar	Assistant Professor	Mechanical
273	gopinath lavu	Assistant Professor	Mechanical
274	Ramyasree Keerthi	Assistant Professor	Mechanical
275	Mallepogu Srikanth	Assistant Professor	Mechanical
276	SNEHA PRIYA MUVVALA	Assistant Professor	Mechanical
277	balubai mahenderker	Assistant Professor	Mechanical
278	ARUN KUMAR RUDRANGI	Assistant Professor	Mechanical
279	RAVI KUMAR KATTEMPUDI	<b>Assistant Professor</b>	Mechanical

280	SHANKARACHARY BAIROJU	Assistant Professor	Mechanical	
281	APARNA SIRIPURAM	Assistant Professor	Mechanical	
282	K PRASHANTH REDDY	Assistant Professor	Others(CIVIL/ME CH)	
283	Purnima Sirisha Kalidindi	Assistant Professor	Others(CIVIL/ME CH)	
284	VISWANADHAPALLI BALAJI	Assistant Professor	Others(CIVIL/ME CH)	
285	BANDHAVI CHALLA	Assistant Professor	Others(CIVIL/ME CH)	
286	KURAKU RATNA BABU	Assistant Professor	Others(CIVIL/ME CH)	
287	MANNARAGUDI MAMATHA GANDHI	Assistant Professor	Others(CIVIL/ME CH)	
288	RATHOD RAVINDER	Assistant Professor	Others(CIVIL/ME CH)	
289	M S Britto Jeyakumar	Assistant Professor	Others(CIVIL/ME CH)	
290	TALARI ANITHA	Assistant Professor	Others(CSE/IT)	
291	LAVANYA GOTTEMUKKALA	Assistant Professor	Others(CSE/IT)	
292	Suguna Kumari	Assistant Professor	Others(CSE/IT)	
293	RAJESH PARA	Assistant Professor	Others(CSE/IT)	
294	SOWMYA PRIYA KASARANENI	Assistant Professor	Others(CSE/IT)	
295	sandhya s t g y	Assistant Professor	Others(CSE/IT)	
296	pericharla sowmya	Assistant Professor	Others(CSE/IT)	
297	GANTA SOWJANYA	Assistant Professor	Others(CSE/IT)	
298	Madhusudhana rao neeli	Assistant Professor	Others(ECE/EEE)	
299	DHARMAPURI ANJALI	Assistant Professor	Others(ECE/EEE)	
300	GAMPALA SUREKHA	Associate Professor	Others(ECE/EEE)	
301	mareswararao yelamarthi	Assistant Professor	Others(ECE/EEE)	
302	GOVARDHAN BILLA	Assistant Professor	Others(ECE/EEE)	
303	devarakonda yesu babu	Assistant Professor	Others(ECE/EEE)	
304	MANISHA KUMARI	Assistant Professor	Others(ECE/EEE)	
305	RAMALINGAM SADASIVAM	Assistant Professor	Others(ECE/EEE)	
306	RAMAKRISHNA PRASAD YARLAGADDA	Professor	Others(MNGT/H&S)	
307	KOREMLA KEDARNATH SUNIL KUMAR	Associate Professor	Others(MNGT/H&S)	
308	M.S.R. Seshagiri	Professor	Others(MNGT/H&S)	
309	Ravindra Chary Sirikonda	Associate Professor	Others(MNGT/H&S)	
310	Roopa Dhirendra Dhirendra	Assistant Professor	Others(MNGT/H&S)	
311	datla Indira	Professor	Others(MNGT/H&S)	
312	LATHA Kunaparaju	Assistant Professor	Others(MNGT/H&S)	

313	YERAGUDIPATI GAYATHRI Y.GAYATHRI	Assistant Professor	Others(MNGT/H&S)
314	KISHORE BABU JALADI	Assistant Professor	Physics
315	MANDAVA SRIDHAR	Associate Professor	Physics
316	Arshia Fathima	Assistant Professor	Physics
317	kalpana golla	Assistant Professor	Physics
318	Bathula shantisree	Assistant Professor	Physics
319	V.S.Narayana Raju KALIDINDI	Professor	Physics
320	Muthyam Krishna	Assistant Professor Physics	
321	kuntla vagdevi	Assistant Professor	Physics
322	GRATIAN PATRICK	Professor	Physics
323	SAGI APARNA	Assistant Professor	Physics
324	HIMA BINDU CH L	Assistant Professor	Physics

AdjunctFaculty: Nil
Permanent Faculty: StudentRatio: 1:15
Number of Faculty left during the last threeyears

	Ĭ	l till eeyears	_	_
Name	Staff ID	Dept	Date of Joining	Date of leaving
Ms. G. Saimatha	1348	Basic Sciences	30/04/2015	02-10-2018
Ms. O Madhulika	1376	Basic Sciences	07-11-2015	02-10-2018
Dr P Mohan Rao	1441	Basic Sciences	28.05.2016	03-10-2018
Ms Ch Bindu	1437	Basic Sciences	28.05.2016	18/05/2017
Ms. K.Sandhya Rani	1375	Basic Sciences	07-11-2015	23/12/2017
Ms. R.Sharadha	1215	Basic Sciences	25/08/14	24/05/2017
Ms A Jyostna	1439	Basic Sciences	28.05.2016	25/05/2017
Ms. M.Pushpalatha	1364	Basic Sciences	06-11-2015	25/09/2017
Ms. M.Pushpalatha	1438	Basic Sciences	28.05.2016	25/09/2017
Ms. Sethu Joyce Rajini	1382	Basic Sciences	08-01-2015	06-01-2018
Mr. A.V.Sandeep Reddy	959	BME	14/06/12	25/03/2017
Ms. D. Tanuja	753	BME	19/10/2009	25/04/2018
Ms. B.Saritha	1138	BME	20/09/2013	25/04/2018
Ms. P. Manju Bhargavi	844	BME	21/12/2010	27/05/2017
Sri M. Prem Kumar	866	BME	20/06/2011	27/05/2017
Dr. N. Sunil Kumar	584	BT	08-08-2007	05-11-2018
Ms. A. Priyanka	1198	BT	07-01-2014	20/06/2017
Dr. D. Sailaja	211	BT	23/06/2003	24/02/2018
Dr. K.V. Pavani	530	BT	20/06/2007	25/04/2018
C. Srikanth	360	BT	06-06-2005	25/04/2018
Ms. M.Amudha	1356	BT	05-05-2015	27/04/2017
Ms. M.Suhasini Goldameir	1113	BT	29/06/2013	29/04/2017
Sri K . HANUMA RISHI	1514	CE	26/05/17	05-05-2018
Mr. C. Harsha Vardhan Raju	1551	CE	09-08-2017	02-06-2018
Mr. D. Sidhu Ramulu	989	CE	14/07/12	13/10/2017
	Ms. G. Saimatha Ms. O Madhulika Dr P Mohan Rao Ms Ch Bindu Ms. K.Sandhya Rani Ms. R.Sharadha Ms. A Jyostna Ms. M.Pushpalatha Ms. M.Pushpalatha Ms. Sethu Joyce Rajini Mr. A.V.Sandeep Reddy Ms. D. Tanuja Ms. B.Saritha Ms. P. Manju Bhargavi Sri M. Prem Kumar Dr. N. Sunil Kumar Ms. A. Priyanka Dr. D. Sailaja Dr. K.V. Pavani C. Srikanth Ms. M.Suhasini Goldameir Sri K. HANUMA RISHI Mr. C. Harsha Vardhan Raju	Ms. G. Saimatha Ms. O Madhulika 1376 Dr P Mohan Rao 1441 Ms Ch Bindu 1437 Ms. K.Sandhya Rani 1375 Ms. R.Sharadha 1215 Ms A Jyostna 1439 Ms. M.Pushpalatha 1364 Ms. M.Pushpalatha 1438 Ms. Sethu Joyce Rajini 1382 Mr. A.V.Sandeep Reddy 959 Ms. D. Tanuja 753 Ms. B.Saritha 1138 Ms. P. Manju Bhargavi 844 Sri M. Prem Kumar 866 Dr. N. Sunil Kumar 866 Dr. N. Sunil Kumar 1198 Dr. D. Sailaja Dr. K.V. Pavani C. Srikanth 360 Ms. M.Amudha 1356 Ms. M.Suhasini Goldameir 1113 Sri K. HANUMA RISHI 1514	Ms. G. Saimatha  Ms. G. Saimatha  Ms. O Madhulika  Dr P Mohan Rao  Ms. Ch Bindu  Ms. K.Sandhya Rani  Ms. K.Sandhya Rani  Ms. A. Priyanka  Dr. N. Sunil Kumar  Ms. P. Sailaja  Dr. N. Sunil Kumar  Ms. A. Priyanka  Dr. N. Sailaja  Dr. K.V. Pavani  C. Srikanth  Ms. M. Audhalika  1348  Basic Sciences  Ms. Basic Sciences  Ms. Basic Sciences  Ms. D. Tanuja  Ms. D. Tanuja  Ms. B. Basic Sciences  Ms. P. Manju Bhargavi  Basic Sciences  Ms. Basic Sci	Name ID Dept Joining Ms. G. Saimatha 1348 Basic Sciences 30/04/2015 Ms. O Madhulika 1376 Basic Sciences 07-11-2015 Dr P Mohan Rao 1441 Basic Sciences 28.05.2016 Ms. Ch Bindu 1437 Basic Sciences 28.05.2016 Ms. K.Sandhya Rani 1375 Basic Sciences 07-11-2015 Ms. R.Sharadha 1215 Basic Sciences 25/08/14 Ms. A Jyostna 1439 Basic Sciences 25/08/14 Ms. M. Pushpalatha 1364 Basic Sciences 28.05.2016 Ms. M. Pushpalatha 1438 Basic Sciences 28.05.2016 Ms. Sethu Joyce Rajini 1382 Basic Sciences 08-01-2015 Mr. A.V. Sandeep Reddy 959 BME 14/06/12 Ms. D. Tanuja 753 BME 19/10/2009 Ms. B.Saritha 1138 BME 20/09/2013 Ms. P. Manju Bhargavi 844 BME 20/06/2011 Dr. N. Sunil Kumar 584 BT <

26	Mr. P Madhu	1492	CE	05.12.2016	25/04/2018
27	Mr. Amith K S	1498	CE	21.12.2016	25/05/2018
28	Mr.A. Srinivasa Reddy	978	CE	27/06/12	25/12/2017
29	Mr. B Satyanarayana Reddy	1503	CE	02.01.2017	30/06/2017
30	Mr. Ch Karthik	1490	CE	01.12.2016	30/11/2017
31	Mr. Annapa Reddy V N Reddy	1451	CSE	27.09.2016	04-02-2018
32	Ms. P Vijaya Pavni	1484	CSE	18.11.2016	02-08-2018
33	Ms. K.Sirisha	1330	CSE	23/04/2015	02-09-2018
34	Ms. G.Lalitha	1333	CSE	24/04/2015	02-09-2018
35	Ms. B Swathi Sowmya	1554	CSE	15/09/2017	13/06/2018
36	Mr. J Vinay Kumar	1546	CSE	29/08/2017	14/05/2018
37	Ms. Chaitra C R	1462	CSE	03.10.2016	14/06/2018
38	Vaishali Vilas Sarbhukan	1533	CSE	17/08/2017	17/03/2018
39	Ms S Srilakshmi Anusha	1416	CSE	26.02.2016	18/11/2017
40	Srujana Paturi	1331	CSE	23/04/2015	24/01/2018
41	Mr. P.L. Srinivasa Murthy	924	CSE	05-02-2012	25/05/2017
42	Mr. N. Vijay Kumar	1316	CSE	30/04/2015	26/05/2017
43	Ms. P. Vijaya Laxmi	1232	CSE	09-06-2014	28/04/2017
44	Ms. S Wajida Tabassum	1479	CSE	07.11.2016	29/11/2017
45	Dr.T.Chandra Shekar Sarma	986	ECE	07-05-2012	04-07-2017
46	Ms. G. Bindu Madhavi`	1323	ECE	04-06-2015	02-07-2018
47	Ms. R.Naga Pavani	980	ECE	30/06/12	02-08-2018
48	Mr. S Harish Kumar	1477	ECE	04.11.2016	06-12-2018
49	Ms. B.Vijaya Kumari	1337	ECE	28/04/2015	19/05/2018
50	Dr. Kesavan Gopal	1489	ECE	30.11.2016	25/01/2017
51	Chillarige Gururaja Sesha Talpa Sai	1530	ECE	17/08/2017	25/07/2018
52	Mr. A Sumanth Reddy	1464	ECE	03.10.2016	27/01/2018
53	Ms. Meera G	1320	ECE	27/03/2015	27/03/2017
54	Mr. G. Naga Raju	1311	ECE	26/03/2015	27/05/2017
55	Ms. A. Ambika	1103	ECE	19/06/2013	29/04/2017
56	Sri E. Venkateswarlu	581	EEE	08-01-2007	08-01-2017
57	Dr. D.V.Pushpalatha	953	EEE	06-08-2012	04-06-2017
58	Ms. P Jothsna Praveena	1414	EEE	25.02.2016	12-08-2017
59	Ms. G. Swapna	746	EEE	10-05-2009	07-03-2018
60	Ms. KV Dhanalakshmi	1553	EEE	09-11-2017	02-09-2018
61	Mr. D.Chandrashekar	1245	EEE	11-07-2014	15/02/2018
62	Ann Mary Jose	1541	EEE	17/08/17	15/02/2018
63	Mr. Md. Mukheem Basha	1531	EEE	16/08/2017	17/02/2018
64	Mr. B.Vasanth Reddy	930	EEE	06-05-2012	18/04/2018
65	Ms. PVSSA Parimala	1537	EEE	17/08/2017	25/01/2018
66	Ms. A Anusha	1472	EEE	20.10.2016	25/05/2018
67	Ms.P.Saraswathi	1104	EEE	19/06/2013	25/09/2017

68	Ms. M.Lohita	1327	EEE	23/04/2015	30/11/2018
69	Sri SK. Altaf Hussian Basha	634	IT	28/06/2008	30/06/2018
70	Sri G. Narasimha Raju*	397	IT	24/09/2005	15/05/2018
71	Ms. Racherla Swapna	1536	IT	17/08/2017	01-09-2018
72	Ms. A Swetha	1538	IT	17/08/2017	16/05/2018
73	Dr. Ch Srilatha	1488	IT	30.11.2016	16/07/2018
74	Ms.Veena Rani	1535	IT	17/08/2017	27/02/2018
75	Mr. S.V. Appaji	808	IT	07-07-2010	30/05/2018
76	Mr. P Murali Krishna	1388	MBA	31/08/15	02-06-2018
77	Sri K. Surya Narayana	620	MBA	12-05-2007	25/05/2017
78	Prof. P.B. Appa Rao	902	MBA	25/04/2009	25/07/2017
79	Ms. B.Aruna	969	MCA	22/06/12	25/05/2017
80	Mr. C.N.V.B.R. Sri Gowrinath	1098	MCA	06-12-2013	28/02/2017
81	Mr. J.Pavanu Sai	1343	ME	29/04/2015	06-05-2017
82	Mr. P.Praveen	1351	ME	30/04/2015	02-03-2018
83	Ms. Ratna Deepika	966	ME	15/06/12	02-07-2018
84	Mr. K Rama Krishna Reddy	1463	ME	03.10.2016	05-08-2018
85	Sri K .Girish	1518	ME	26/05/17	05-08-2018
86	Mr. K.Siva Satya Mohan	1091	ME	06-10-2013	04-11-2018
87	Mr. I Sivakoteswara Rao	1468	ME	06.10.2016	02-12-2018
88	Mr T Balaji	1427	ME	29.02.2016	15/05/2018
89	Mr K Vijaykumar	1428	ME	29.02.2016	15/05/2018
90	Mr K Limbadri	1410	ME	22.02.2016	20/03/2018
91	Mr. R Vivek	1523	ME	26/05/17	26/07/2017
92	Mr. Damodara Rao Maganti	1349	ME	30/04/2015	26/08/2017
93	Sri B. Chiranjeevi	1515	ME	26/05/17	27/01/2018
94	Mr. M.Prabhuteja	1342	ME	29/04/2015	30/06/2017
95	Mr. G V S Chaitanya	1467	ME	03.10.2016	31/10/17

## 8. Profile of Vice Chancellor/ Director/ Principal/Faculty

For each Faculty give a page covering with Passport size photograph

i. Name: Dr Praveen Juggeii. Date ofBirth: 15.05.1976iii. Uniqueid: 1-2183396742

iv. EducationQualifications: B.E, M.Tech, Ph.D

Work ExperienceTeaching:18Research: 6Industry: 2

others

vi. Area of Specialization: Power Electronics

vii. Courses taught at Under Graduate/ Post Graduate Level:

FACTS, Solar wind and Energy, Analysis of Power electronic converters, Power

Electronics viii. Research guidance

• No. of papers published in National/International Journals/Conferences: 85

Master: 20Ph.D.: 06

ix. Projects Carriedout: 03

x. Patents: Nil

xi. TechnologyTransfer: 01

xii. ResearchPublications: <a href="http://www.eee.griet.ac.in/?page\_id=454">http://www.eee.griet.ac.in/?page\_id=454</a>

xiii. No. of Books published with details: Nil

#### Profile of the faculty is available at:

Programme	URL
Civil Engineering	http://www.ce.griet.ac.in/faculty.html
Computer Science & Engineering	http://www.cse.griet.ac.in/Faculty.html
Electrical & Electronics Engineering	http://www.eee.griet.ac.in/?page_id=212
<b>Electronics &amp; Communications Engineering</b>	http://www.ece.griet.ac.in/people/faculty/teaching/
Information Technology	http://www.it.griet.ac.in/staff
Mechanical Engineering	http://www.me.griet.ac.in/ff/
Basic Science & Humanities	http://aacgriet.org/index.html

#### 9. Fee

- Details of fee, as approved by State Fee Committee, for theInstitution: 95000/- per annum for UG Courses 57000/- per annum for PG Courses
- Time schedule for payment of fee for the entireprogramme 01 July of every Calendar year
- No. of Fee waivers granted with amount and name ofstudents
 Nil
- Number of scholarship offered by the Institution, duration and amount 04, 4 Years, 150000
- Criteria for feewaivers/scholarship
  Best Performance and Top Rank in Qualifying Examinations
- Estimated cost of Boarding and Lodging inHostels 60000 per annum

## 10. Admission

a. Number of seats sanctioned with the year of approval

Level of the Programme	Name of the Programme	Sanctioned Intake	Year of Last Approval		
	Electrical and Electronics Engineering	120	2018-19		
	Mechanical Engineering	120	2018-19		
B Tech	Electronics and Communication Engineering	300	2018-19		
	Computer Science Engineering	360	2018-19		
	Information Technology	180	2018-19		
	Civil Engineering	120	2018-19		
	Design for Manufacturing	30	2018-19		
	Power Electronics	30	2018-19		
	Power Systems	30	2018-19		
	Embedded Systems	18	2018-19		
M.Tech	VLSI	18	2018-19		
Mileon	Computer Science Engineering	30	2018-19		
	Software Engineering	30	2018-19		
	Thermal Engineeing	30	2018-19		
	Structural Engineering	30	2018-19		

b. Number of Students admitted under various categories each year in the last threeyears

	threeyears							1
		<b>Student Streng</b>	th - 201	18-19 (	B.Tech)			
S.No	Branch	Total Students	SC	ST	OBC	Minority	PWD	OC
		Total	Total	Total	Total	Total	Total	Total
1	CE	120	12	7	53	7	0	41
2	EEE	120	17	6	53	4	0	40
3	ME	120	15	8	49	3	0	45
4	ECE	300	29	12	118	10	0	131
5	CSE	360	36	8	134	11	0	171
6	IT	180	18	6	60	6	0	90
	Total	1200	127	47	467	41	0	518
	Stı	ıdent Strength -	2018-1	9 -M.T	ech - I Y	'ear		
S.No	Branch	Total Students	SC	ST	OBC	Minority	PWD	OC
		Total	Total	Total	Total	Total	Total	Total
1	DFM	17	3	1	11	0	0	2
2	TE	12	2	0	8	1	0	1
3	PE	19	3	1	10	1	0	4
4	PS	19	3	1	11	0	0	4
5	VLSI	10	1	1	5	0	0	3
6	ES	12	1	1	3	0	0	7
7	CSE	17	3	1	6	1	0	6
8	SE	11	1	0	2	0	0	8
9	Structural	30	1	1	13	2	0	13

Engg							
Total	147	18	7	69	5	0	48

	Student Strength -2017-18									
S.No	Branch	Total Students	SC	ST	OBC	Minority	PWD	OC		
		Total	Total	Total	Total	Total	Total	Total		
1	CE	119	15	8	48	7	0	41		
2	EEE	118	17	5	54	4	0	38		
3	ME	119	16	5	43	6	0	49		
4	ECE	<del> </del>		6	0	148				
5	CSE	360	37	12	125	10	0	176		
6	IT	180	19	6	60	6	0	89		
		1196	133	49	434	39	0	541		
	Stı	ident Strength	-2017-1	8 -M.T	ech - I Y	'ear				
S.No	Branch	Total Students	SC	ST	OBC	Minority	PWD	OC		
		Total	Total	Total	Total	Total	Total	Total		
1	DFM	24	5	0	9	1	0	9		
2	TE	23	4	0	10	2	0	7		
3	PE	10	1	1	5	0	0	3		
4	PS	24	3	0	11	0	0	10		
5	VLSI	15	3	0	8	1	0	3		
6	ES	17	1	0	10	2	0	4		
7	CSE	26	1	1	14	1	0	9		
8	SE	21	3	1	7	0	0	10		
9	Structural Engg	30	3	2	12	0	0	13		
	Total	190	24	5	86	7	0	68		

	Student Strength -2016-17									
S.No	Branch	Year	Total Students	SC	ST	OBC	Minority	PWD	OC	
			Total	Total	Total	Total	Total	Total	Total	
1	EEE	I	120	11	6	53	4	0	46	
2	ME		120	14	6	41	3	0	56	
3	ECE		300	32	13	102	7	0	146	
4	CSE		360	37	13	116	12	0	182	
5	IT		120	12	5	29	5	0	69	
6	CE		121	16	7	54	4	0	40	
7	BME		0	0	0	0	0	0	0	
8	BT		0	0	0	0	0	0	0	
	Total		1141	122	50	395	35	0	539	
		Stud	ent Strength -2	016-17	-M.Tec	h - I Yea	ar			
S.No	Branch Year		Total Students	SC	ST	OBC	Minority	PWD	OC	
			Total	Total	Total	Total	Total	Total	Total	
1	DFM I 12		12	1	0	5	1	0	5	

2	TE	14	2	0	7	0	0	5
3	PE	11	2	1	7	0	0	1
4	PS	12	3	1	6	0	0	2
5	VLSI	17	2	0	6	2	0	7
6	ES	18	2	0	6	1	0	9
7	CSE	17	3	0	7	1	0	6
8	SE	13	1	0	9	0	0	3
	Structural							
9	Engg	18	1	2	8	0	0	7
	Total	132	17	4	61	5	0	45

c. NumberofapplicationsreceivedduringlasttwoyearsforadmissionunderManage mentQuotaand numberadmitted

Total Applications Received in 2018: 1800 Total Applications Received in 2017: 1670

#### 11. AdmissionProcedure

- a. Mention the admission test being followed, name and address of the Test Agency and its URL (website)
  - TSEAMCET (tseamcet.nic.in)
  - ECET (tsecet.nic.in)
- Number of seats allotted to different Test Qualified candidate separately (AIEEE/ CET (State conducted test/ University tests/ CMAT/ GPAT)/ Association conductedtest)
  - 70% TSEAMCET
  - 30% Category B (Based on IIT marks)
- c. Calendar for admission against Management/vacantseats:
  - i. Last date of request forapplications 1st April of every calendar year
  - ii. Last date of submission of applications 31st April of every calendar year
  - iii. Dates for announcing finalresults 1st May of every calendar year
  - iv. Release of admission list (main list and waiting list shall be announced on the sameday) 1st May of every calendar year
  - v. Date for acceptance by the candidate (time given shall in no case be less than 15days) 15th May of every calendar year
  - vi. Last date for closing ofadmission 31st May of every calendar year
  - vii. Starting of the Academicsession 1st July of every calendar year
  - viii. The waiting list shall be activated only on the expiry of date of mainlist-
  - ix. The policy of refund of the fee, in case of withdrawal, shall be clearlynotified-Yes

#### 12. Criteria and Weightages forAdmission

- a. Describe each criterian with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
  - Rank obtained in TSEAMCET
- b. Mention the minimum level of acceptance, if any
  - 55% in the qualified examination
- c. Mentionthecutofflevelsofpercentageandpercentilescoreofthecandidatesinthead missiontest for the last threeyears

EAMCET: 2016 - 17 Last Ranks - Dept. wise

S.No	Bran			С					В	C						iC .		sт —
5.NO	DIAII	CII		ic .	,	A	ı	В	(	C	ı	D	ı	E	3	i.C	3	''
			First	Last	First	Last	First	Last										
1	Civil	Boys	6227	11308	10371	32091	11695	21948	40394	40394	12697	17390	28620	37592	22151	43796	20761	28942
	CIVII	Girls	7094	16655	33479	33609	13599	27711	-	-	9510	27352	32137	32137	38028	51653	29911	29911
2	EEE	Boys	5915	9880	16912	31360	7444	18617	-	-	9921	17425	30411	41060	25435	43259	30337	34192
2	EEE	Girls	7601	10901	41787	53930	14603	20023	-	-	9109	21975	40299	40299 40299		46044	28900	33773
	MEON	Boys	4630	9238	13891	31315	13119	19374		-	8326	17718	16582	19622	27529	40773	27793	34553
3	MECH	Girls	11529	16253	30005	67192	21726	33490	63109	63109	17868	32066			32066	64744	32401	60665
	ECE	Boys	2136	7269	8993	27552	6695	13722	10860	10860	8180	13748	10440	21808	15509	40716	17253	36728
4	ECE	Girls	2992	7996	17836	28543	3967	13993	17890	25900	7583	13995	35982	38645	22223	39777	11591	37836
5	CSE	Boys	1408	6068	5863	17239	3942	10340	6438	6438	2994	11877	8547	14656	10925	36104	17878	35985
5	CSE	Girls	3476	6699	9507	23460	5427	10261	18543	24680	6007	12029	15217	24111	18663	36540	22133	37817
	ı	Boys	5116	8341	19330	26716	11561	14803	15353	15353	9590	15663	19423	24946	35421	45856	35339	43686
6	ΙΤ	Girls	6049	8613	31114	33476	11475	15485	1	1	13241	15276	29777	47184	43970	55915	43696	43696

EAMCET: 2017 - 18 First & Last Ranks - Dept. wise

			,	OC BC									SC ST		т.	CAD	NCC	BUO	DUN/			
S.No	Brand	h			,	A	E	3	(	3		D		E	3		١	• 1	CAP	NCC	PHO	PHV
			First	Last	Last	Last	Last	Last														
1	CE	Boys	7011	8456	15998	30805	9253	18304	40023	40023	11579	18262	18260	42813	23368	38483	23407	26717	-	-		-
Ľ	CE	Girls	6321	11996	38271	42906	11166	22576	76263	76263	15887	22282		-	30077	47038	38573	38573	1	1		-
2	EEE	Boys	4382	6741	22991	27842	11159	16346	19586	19586	9500	14530	28720	30394	22798	35277	16553	23506	13930			-
_		Girls	5877	8417	24276	40479	10623	15540	-	-	13303	15493	43576	43576	32775	40269	29362	29362	47173	28393	-	-
3	ME	Boys	3216	7927	9082	31881	9747	15997	14821	14821	10880	13949	13226	35618	16673	36493	12310	27700	-	-	-	-
*	ME	Girls	7723	14701	40249	76448	9442	23099			20566	33937		-	48677	72599	37347	37347	-	25414		-
4	ECE	Boys	2030	5984	8103	20804	3442	11339	6173	6173	4444	12214	11053	24464	14308	33569	21209	32852	13783	-		-
•	ECE	Girls	2671	6103	12833	22875	6287	12281	21137	21137	7427	13281	23923	35861	24835	44106	29471	40198		20418 34930		-
5	CSE	Boys	1614	5233	8327	17413	3191	9728	13712	13712	4545	9160	7290	18277	6531	33321	11758	27042	16249 55738	9808 24720	70325 92366	28306
"	USE	Girls	2852	5946	9908	22952	5612	9519	9562	9562	6979	11080	16122	30423	15978	39180	39130	51506	79840	11542	-	-
6	ΙΤ	Boys	3601	8024	19950	39652	9729	14601	-	-	11261	16009	20251	34218	37915	61901	31077	36807	24076 98262	1		70241
Ů	"	Girls	4722	7973	25049	38482	11167	16292	22968	22968	11393	17365	38387	44154	34298	61279	46870	67721	1	1		

EAMCET: 2018 - 19 First & Last Ranks - Dept. wise

				С					ВС	;						sc		īΤ
S.No	Brand	ch		,,,	А		ı	В	(	С	ı	D	E	E	ì	C	3	1
			First	Last														
	CE	Boys	8079	11586	28289	31439	12094	23302	48657	48657	12146	20257	15402	33189	18909	38755	23111	28510
1	CE	Girls	8298	14536	29386	48872	9317	26396	-	-	12871	17927			22821	65724	35564	36123
	EEE	Boys	4698	9100	19205	23728	11014	23058	-	-	5696	15406	13868	20544	30483	37100	20503	23423
2	EEE	Girls	8820	9564	25185	39004	13727	21975	41734	41734	13671	32573	66241	66241	27579	42877	27899	34403
3	ME	Boys	5239	11126	13745	36475	6450	21771	-	-	8551	17752	42958	42958	22712	44714	30696	33122
3	IVIE	Girls	9347	16523	51588	51588	21198	24761	46628	46628	32938	65989	85649	85649	54529	69841	47025	66712
4	ECE	Boys	3323	6899	11664	21339	5558	14073	16054	16054	5290	14208	10470	22127	22758	36544	26166	37844
"	ECE	Girls	3084	7932	17036	32147	5634	14031	30973	30973	7193	13261	13836	63433	21746	38324	30149	47315
5	CSE	Boys	506	5179	10100	18353	3679	9658	13448	13448	2963	9552	10352	19306	13119	31840	4212	27200
,	CSE	Girls	861	5276	7745	18099	6019	11693	21979	21979	4025	10012	8057	19994	13436	30523	39147	48598
	I.T.	Boys	4786	8547	21407	30884	7440	16643	25000	37415	5600	15528	22321	23750	38080	53849	43163	58652
6	IT	Girls	5475	8521	24031	33357	11092	18363	-	-	11472	14961	22839	36375	39543	55341	61744	65211

d. Display marks scored in Test etc. and in aggregate for all candidates who wereadmitted - NA

# 13. List of Applicants

a. Listofcandidatewhoseapplicationshavebeenreceivedalongwithpercentile/perce ntagescorefor eachofthequalifyingexaminationinseparatecategoriesforopenseats.Listofcandid atewhohave applied along with percentage and percentile score for Management quotaseats

Selected List 2018-19

Sno	Name	Branch
1	G PRASHANTH	Civil
2	BURA THARASRI	Civil
3	C V JASWANTH SURYA	Civil
4	KUPPALA NIHAR	Civil
5	POSANI S V A KALYAN	Civil
6	KAUSHIK NADELLA	Civil
7	KURRA NEERAJ PRASAD	Civil
8	JYOTHIKA MANNAVA	Civil
9	GANGAM ROHIT REDDY	Civil
10	ANIMESH BAATHUK	Civil
11	VISHRUTH REDDY T N	Civil
12	POLA THARUN	Civil

Sno	Name	Branch
121	THOTA RISHITA	CSE
122	PRITHVI SRIMAN	CSE
	MADDUKURI	
123	PEDDAPATLORI PRATHIK	CSE
	REDDY	
124	LANKELA SNEHITH REDDY	CSE
125	KOTINI LOKESH	CSE
126	NELAVELLI NISHANTH	CSE
127	ANAPARTHI SANTOSH AKHIL	CSE
128	N SAI SREE RAM	CSE
129	POTUKUCHI SREERAM	CSE
	ADITYA	
130	SARANU SRI NEHA	CSE
131	KONDA KEERTHI	CSE
132	R SACHIN SAI VISHAL	CSE

Sno	Name	Branch
241	PADITHALA REETHIKA	EEE
242	THIMMAIPALLY	EEE
	LAKSHMIKANTH REDDY	
243	T NIHAL	EEE
244	ABHIGNYA RAJAPU	EEE
245	KISHTIPATI VENU	EEE
	MADHAV SHARMA	
246	MATHI VIJAYA	EEE
	NAGASREE	
247	R VIKAS REDDY	EEE
248	M.SAI ANURAAG	EEE
249	BUSSIREDDY	EEE
	MALLIKARJUN REDDY	
250	DINTAKURTHI MOULI	EEE
	SATYA SAI	
251	KASHABOYINA VENU	EEE
	CHARAN	
252	KAMMA SAI AAKASH	EEE
	CHOWDARY	

13	GORE KAMALAKAR SAILESH	Civil
14	GADDIPATI LOHITHA	Civil
15	SURA SUBBARAM REDDY	Civil
16	BAVANARI PRATYUSH	Civil
17	TRIVIKRAM REDDY	Civil
18	P KISHORE	Civil
19	VEDATI MANIKANTA KARTHIK	Civil
20	MONIESH REDDY SUNKARA	Civil
21	BYNA RISHITHA	Civil
22	KOLAN RESHIKESH REDDY	Civil
23	HRISHIKESH BANSAL	Civil
24	PUTTA ROHITH	Civil
25	BANDI VARUN KUMAR	Civil
26	SOHEB PATEL	Civil
27	SRIRAM SHIVA ADITYA	Civil
28	ASHITHA GOLLA	Civil
29	ANIREDDY AVINASH	Civil
30	THATIPAMULA VIGNA SAI	Civil
31	YANALA RITHISH REDDY	Civil
32	PATLOLA VINAY REDDY	Civil
33	SHAIK SHOAIB	Civil
34	GORE KAMALAKAR SANDEEP	Civil
35	TEKULA PRASHANTH REDDY	Civil
36	BUDAGAM HARSHITH	Civil
37	PULAPARTHI SAI PADMINI	CSE
38	KASLABADA VARUNSANDESH	CSE
39		CSE
40	ALETI AJAY REDDY KANDULA VISHNU SAI VARDHAN REDDY	CSE
41	KAMMARI SAITEJA	CSE
42	KARTHIK RAMA RAJU PERECHARLA	CSE
43	THOTTEMPUDI MANASHA	CSE
44	BANDARU RAHUL	CSE
44 45	THANAY METTA	CSE
46	CH SAI GOPALA KRISHNA DEEKSHIT	CSE
47	KAMISHETTY RAHUL	CSE
48	VARUN JULAKANTI	CSE
49	PISATI AJAYKUMAR REDDY	CSE
50	SIDDAMSHETTY ANURAG	CSE
51	Y TAGORE ASHISH	CSE

BALUSU	133	HIMANSHU SAI SAMRAT	CSE
136 THANIGUNDALA UDAY SNEHITH 137 KANDULA SREEJA CSE 138 PAVAN SARADHI KANTIPUDI 139 SAI DEEKSHA VEDULA CSE 140 GANGIREDDI SADWIKA CSE 141 GADDAM SAI UPENDRA REDDY 142 BASAVA INDU CSE 143 OMPRAKASH NARAYANA CSE 144 SUMANT KUMAR SHARMA CSE 145 SUSHMITHA SHINDE ECE 146 MANOJ KUMAR KERALA PULIKELA 147 JAGANI CHANDU SAI ECE 148 A JAHNAVI ECE 149 GOGULAMUDI BHAVANA REDDY 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	134		CSE
SNEHITH  137 KANDULA SREEJA  CSE  138 PAVAN SARADHI KANTIPUDI  139 SAI DEEKSHA VEDULA  CSE  140 GANGIREDDI SADWIKA  CSE  141 GADDAM SAI UPENDRA REDDY  142 BASAVA INDU  CSE  143 OMPRAKASH NARAYANA GONDHI  144 SUMANT KUMAR SHARMA  CSE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI  ECE  148 A JAHNAVI  ECE  149 GOGULAMUDI BHAVANA REDDY  150 KOTA SAMARASIMHA REDDY  ECE  151 DOKI SRICHAND  ECE  152 DEVELLA SIDDHARTHA  ECE  153 KRISHNA MITHRA GOSALA  ECE  154 SREEJA VAJRALA  ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI  ECE  157 BANDARU SAI NITHISH RAO  ECE  158 TANDRAI ROHIT  ECE  159 GUNDAM HIMAJA REDDY  ECE  160 UPADRASTA V R S S H TEJA  ECE  161 UPPALAPATI TEJASWI  ECE  162 AVULA VENNELA  ECE  163 SITHAGARI SUJEETH REDDY  ECE  164 SAI HARSHA VUNDI  ECE  165 BOPPANA JASWANTH KRANTHI  166 NAMBURI VINAY KUMAR RAJU  ECE  167 PATLOLA GRISHMAREDDY  ECE  168 AVUTALA JAYA ABHITEJ REDDY  169 MANGALAGIRI SAI SAKET  ECE  170 PATEL RUSHIK PARESH BHAI  ECE	135	KADALI TEJASWI	CSE
137 KANDULA SREEJA CSE  138 PAVAN SARADHI KANTIPUDI 139 SAI DEEKSHA VEDULA  140 GANGIREDDI SADWIKA  CSE  141 GADDAM SAI UPENDRA REDDY  142 BASAVA INDU  CSE  143 OMPRAKASH NARAYANA GONDHI  144 SUMANT KUMAR SHARMA  CSE  145 SUSHMITHA SHINDE  CEE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI  ECE  148 A JAHNAVI  ECE  149 GOGULAMUDI BHAVANA REDDY  150 KOTA SAMARASIMHA REDDY  ECE  151 DOKI SRICHAND  ECE  152 DEVELLA SIDDHARTHA  ECE  153 KRISHNA MITHRA GOSALA  ECE  154 SREEJA VAJRALA  ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI  ECE  157 BANDARU SAI NITHISH RAO  ECE  158 TANDRAI ROHIT  ECE  159 GUNDAM HIMAJA REDDY  ECE  160 UPADRASTA V R S S H TEJA  ECE  161 UPPALAPATI TEJASWI  ECE  162 AVULA VENNELA  ECE  163 SITHAGARI SUJEETH REDDY  ECE  164 SAI HARSHA VUNDI  ECE  165 BOPPANA JASWANTH KRANTHI  166 NAMBURI VINAY KUMAR RAJU  ECE  167 PATLOLA GRISHMAREDDY  ECE  168 AVUTALA JAYA ABHITEJ REDDY  169 MANGALAGIRI SAI SAKET  ECE  170 PATEL RUSHIK PARESH BHAI  ECE	136	THANIGUNDALA UDAY	CSE
140 GANGIREDDI SADWIKA CSE  141 GADDAM SAI UPENDRA REDDY  142 BASAVA INDU CSE  143 OMPRAKASH NARAYANA GONDHI  144 SUMANT KUMAR SHARMA CSE  145 SUSHMITHA SHINDE ECE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI ECE  148 A JAHNAVI ECE  149 GOGULAMUDI BHAVANA ECE  150 KOTA SAMARASIMHA REDDY ECE  151 DOKI SRICHAND ECE  152 DEVELLA SIDDHARTHA ECE  153 KRISHNA MITHRA GOSALA ECE  154 SREEJA VAJRALA ECE  155 KANAGALA ROHIT ECE  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	137		CSE
140 GANGIREDDI SADWIKA CSE  141 GADDAM SAI UPENDRA REDDY  142 BASAVA INDU CSE  143 OMPRAKASH NARAYANA GONDHI  144 SUMANT KUMAR SHARMA CSE  145 SUSHMITHA SHINDE ECE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI ECE  148 A JAHNAVI ECE  149 GOGULAMUDI BHAVANA ECE  150 KOTA SAMARASIMHA REDDY ECE  151 DOKI SRICHAND ECE  152 DEVELLA SIDDHARTHA ECE  153 KRISHNA MITHRA GOSALA ECE  154 SREEJA VAJRALA ECE  155 KANAGALA ROHIT ECE  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	120	DAVAN SADADHI KANTIDIIDI	CSE
141 GADDAM SAI UPENDRA REDDY 142 BASAVA INDU CSE 143 OMPRAKASH NARAYANA GONDHI 144 SUMANT KUMAR SHARMA CSE 145 SUSHMITHA SHINDE ECE 146 MANOJ KUMAR KERALA PULIKELA 147 JAGANI CHANDU SAI ECE 148 A JAHNAVI ECE 149 GOGULAMUDI BHAVANA ECE 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT ECE 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE			
REDDY  142 BASAVA INDU  CSE  143 OMPRAKASH NARAYANA GONDHI  144 SUMANT KUMAR SHARMA  CSE  145 SUSHMITHA SHINDE  ECE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI  ECE  148 A JAHNAVI  ECE  149 GOGULAMUDI BHAVANA REDDY  150 KOTA SAMARASIMHA REDDY  ECE  151 DOKI SRICHAND  ECE  152 DEVELLA SIDDHARTHA  ECE  153 KRISHNA MITHRA GOSALA  ECE  154 SREEJA VAJRALA  ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI  ECE  157 BANDARU SAI NITHISH RAO  ECE  158 TANDRAI ROHIT  ECE  159 GUNDAM HIMAJA REDDY  ECE  160 UPADRASTA V R S S H TEJA  ECE  161 UPPALAPATI TEJASWI  ECE  162 AVULA VENNELA  ECE  163 SITHAGARI SUJEETH REDDY  ECE  164 SAI HARSHA VUNDI  ECE  165 BOPPANA JASWANTH KRANTHI  166 NAMBURI VINAY KUMAR RAJU  ECE  167 PATLOLA GRISHMAREDDY  ECE  168 AVUTALA JAYA ABHITEJ REDE  ECE  169 MANGALAGIRI SAI SAKET  ECE  170 PATEL RUSHIK PARESH BHAI  ECE	140	GANGIREDDI SADWIKA	CSE
143 OMPRAKASH NARAYANA GONDHI 144 SUMANT KUMAR SHARMA CSE 145 SUSHMITHA SHINDE ECE  146 MANOJ KUMAR KERALA ECE 147 JAGANI CHANDU SAI ECE  148 A JAHNAVI ECE 149 GOGULAMUDI BHAVANA ECE 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	141		CSE
GONDHI  144 SUMANT KUMAR SHARMA  CSE  145 SUSHMITHA SHINDE  ECE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI  ECE  148 A JAHNAVI  ECE  149 GOGULAMUDI BHAVANA REDDY  150 KOTA SAMARASIMHA REDDY  ECE  151 DOKI SRICHAND  ECE  152 DEVELLA SIDDHARTHA  ECE  153 KRISHNA MITHRA GOSALA  ECE  154 SREEJA VAJRALA  ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI  ECE  157 BANDARU SAI NITHISH RAO  ECE  158 TANDRAI ROHIT  ECE  159 GUNDAM HIMAJA REDDY  ECE  160 UPADRASTA V R S S H TEJA  ECE  161 UPPALAPATI TEJASWI  ECE  162 AVULA VENNELA  ECE  163 SITHAGARI SUJEETH REDDY  ECE  164 SAI HARSHA VUNDI  ECE  165 BOPPANA JASWANTH KRANTHI  166 NAMBURI VINAY KUMAR RAJU  ECE  167 PATLOLA GRISHMAREDDY  ECE  168 AVUTALA JAYA ABHITEJ REDDY  169 MANGALAGIRI SAI SAKET  ECE  170 PATEL RUSHIK PARESH BHAI  ECE	142	BASAVA INDU	CSE
145 SUSHMITHA SHINDE ECE  146 MANOJ KUMAR KERALA PULIKELA  147 JAGANI CHANDU SAI ECE  148 A JAHNAVI ECE  149 GOGULAMUDI BHAVANA ECE  150 KOTA SAMARASIMHA REDDY ECE  151 DOKI SRICHAND ECE  152 DEVELLA SIDDHARTHA ECE  153 KRISHNA MITHRA GOSALA ECE  154 SREEJA VAJRALA ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	143		CSE
146 MANOJ KUMAR KERALA PULIKELA 147 JAGANI CHANDU SAI ECE 148 A JAHNAVI ECE 149 GOGULAMUDI BHAVANA REDDY 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE		SUMANT KUMAR SHARMA	
PULIKELA  147 JAGANI CHANDU SAI ECE  148 A JAHNAVI ECE  149 GOGULAMUDI BHAVANA REDDY  150 KOTA SAMARASIMHA REDDY ECE  151 DOKI SRICHAND ECE  152 DEVELLA SIDDHARTHA ECE  153 KRISHNA MITHRA GOSALA ECE  154 SREEJA VAJRALA ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	110		
148 A JAHNAVI 149 GOGULAMUDI BHAVANA 150 KOTA SAMARASIMHA REDDY 150 KOTA SAMARASIMHA REDDY 151 DOKI SRICHAND 152 DEVELLA SIDDHARTHA 153 KRISHNA MITHRA GOSALA 154 SREEJA VAJRALA 155 KANAGALA ROHIT 156 CHOWDARY 156 AVULA TEJASWINI 157 BANDARU SAI NITHISH RAO 158 TANDRAI ROHIT 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA 161 UPPALAPATI TEJASWI 162 AVULA VENNELA 163 SITHAGARI SUJEETH REDDY 164 SAI HARSHA VUNDI 165 BOPPANA JASWANTH 166 NAMBURI VINAY KUMAR RAJU 167 PATLOLA GRISHMAREDDY 168 AVUTALA JAYA ABHITEJ 169 MANGALAGIRI SAI SAKET 160 PATEL RUSHIK PARESH BHAI 160 ECE 170 PATEL RUSHIK PARESH BHAI 160 ECE		PULIKELA	
149 GOGULAMUDI BHAVANA REDDY 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI	147		
REDDY 150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI			
150 KOTA SAMARASIMHA REDDY ECE 151 DOKI SRICHAND ECE 152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	149	REDDY	ECE
152 DEVELLA SIDDHARTHA ECE 153 KRISHNA MITHRA GOSALA ECE 154 SREEJA VAJRALA ECE 155 KANAGALA ROHIT ECE 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	150		ECE
153 KRISHNA MITHRA GOSALA 154 SREEJA VAJRALA 155 KANAGALA ROHIT 156 AVULA TEJASWINI 157 BANDARU SAI NITHISH RAO 158 TANDRAI ROHIT 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA 161 UPPALAPATI TEJASWI 162 AVULA VENNELA 163 SITHAGARI SUJEETH REDDY 164 SAI HARSHA VUNDI 165 BOPPANA JASWANTH 166 NAMBURI VINAY KUMAR RAJU 167 PATLOLA GRISHMAREDDY 168 AVUTALA JAYA ABHITEJ 169 MANGALAGIRI SAI SAKET 160 PATEL RUSHIK PARESH BHAI 160 ECE 170 PATEL RUSHIK PARESH BHAI 161 ECE	151	DOKI SRICHAND	ECE
154 SREEJA VAJRALA ECE  155 KANAGALA ROHIT CHOWDARY  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	152	DEVELLA SIDDHARTHA	ECE
155 KANAGALA ROHIT CHOWDARY 156 AVULA TEJASWINI ECE 157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI	153	KRISHNA MITHRA GOSALA	ECE
CHOWDARY  156 AVULA TEJASWINI ECE  157 BANDARU SAI NITHISH RAO ECE  158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE  160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	154	SREEJA VAJRALA	ECE
157 BANDARU SAI NITHISH RAO ECE 158 TANDRAI ROHIT ECE 159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	155	CHOWDARY	ECE
158 TANDRAI ROHIT ECE  159 GUNDAM HIMAJA REDDY ECE 160 UPADRASTA V R S S H TEJA ECE  161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	156	AVULA TEJASWINI	ECE
159 GUNDAM HIMAJA REDDY 160 UPADRASTA V R S S H TEJA ECE 161 UPPALAPATI TEJASWI ECE 162 AVULA VENNELA ECE 163 SITHAGARI SUJEETH REDDY ECE 164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	157	BANDARU SAI NITHISH RAO	ECE
161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	158		ECE
161 UPPALAPATI TEJASWI ECE  162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	159	GUNDAM HIMAJA REDDY	
162 AVULA VENNELA ECE  163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE  165 BOPPANA JASWANTH ECE  KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE			
163 SITHAGARI SUJEETH REDDY ECE  164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE REDDY 169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE			ECE
164 SAI HARSHA VUNDI ECE 165 BOPPANA JASWANTH ECE KRANTHI 166 NAMBURI VINAY KUMAR RAJU ECE 167 PATLOLA GRISHMAREDDY ECE 168 AVUTALA JAYA ABHITEJ ECE REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE			
KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	163		
KRANTHI  166 NAMBURI VINAY KUMAR RAJU ECE  167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE  REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	164	SAI HARSHA VUNDI	
167 PATLOLA GRISHMAREDDY ECE  168 AVUTALA JAYA ABHITEJ ECE REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	165	BOPPANA JASWANTH KRANTHI	ECE
168 AVUTALA JAYA ABHITEJ ECE REDDY 169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	166	NAMBURI VINAY KUMAR RAJU	ECE
REDDY  169 MANGALAGIRI SAI SAKET ECE  170 PATEL RUSHIK PARESH BHAI ECE	167	PATLOLA GRISHMAREDDY	ECE
169 MANGALAGIRI SAI SAKET ECE 170 PATEL RUSHIK PARESH BHAI ECE	168		ECE
	169	MANGALAGIRI SAI SAKET	ECE
171 ANNAREDDY JESSICA ECE	170	PATEL RUSHIK PARESH BHAI	ECE
	171	ANNAREDDY JESSICA	ECE

254 VENKATA SAI SRIVALLI MAJJI 255 B YAMINI EEE  256 BATTULA SAI PRASAD EEE  257 AILURI MANOHAR REDDY 258 BURIGARI VARSHINI EEE 259 PENDLIMADUGULA AKHIL GOUD 260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN EEE 262 KANUGANTI PRANAY EEE 263 ANDE SLESHA REDDY EEE 264 SHAIK SALMAN HARESH EEE RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA EEE 271 MUCHANAPALLY IT HANUMAN 272 IKSHITHA REDDY IT KASIREDDY 273 RISHIKESH DESHETTY IT ASRITH REDDY 274 PANDALA VEERA IT ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI IT VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 279 SERLA SAMHITA IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI IT 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA IT 286 SSI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT 289 SINDHU KORUTURI IT 289 SINDHU KORUTURI IT 289 SINDHU KORUTURI IT	253	RUDRA KRISHNA	EEE
255 B YAMINI EEE 256 BATTULA SAI PRASAD EEE 257 AILURI MANOHAR REDDY 258 BURIGARI VARSHINI EEE 259 PENDLIMADUGULA AKHIL GOUD 260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN EEE 262 KANUGANTI PRANAY EEE 263 ANDE SLESHA REDDY EEE 264 SHAIK SALMAN HARESH EEE 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHERU VENEELA EEE 271 MUCHANAPALLY IT HANUMAN 272 IKSHITHA REDDY IT KASIREDDY 273 RISHIKESH DESHETTY IT PANDALA VEERA ASRITH REDDY 274 ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 279 SERLA SAMHITA IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI IT 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA IT 286 S SRI SAI SHARAN IT 287 NAMDEV TANISHQ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT	254		EEE
257 AILURI MANOHAR REDDY 258 BURIGARI VARSHINI EEE 259 PENDLIMADUGULA AKHIL GOUD 260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN VARMA 262 KANUGANTI PRANAY EEE 263 ANDE SLESHA REDDY EEE 264 SHAIK SALMAN HARESH EEE 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA EEE 271 MUCHANAPALLY IT HANUMAN 272 IKSHITHA REDDY IT KASIREDDY 273 RISHIKESH DESHETTY IT PANDALA VEERA ASRITH REDDY 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT	255		EEE
REDDY  258 BURIGARI VARSHINI EEE  259 PENDLIMADUGULA AKHIL GOUD  260 M SHOWRI SHREYANS REDDY  261 MUDUNURI AYYAN VARMA  262 KANUGANTI PRANAY EEE  263 ANDE SLESHA REDDY  264 SHAIK SALMAN HARESH 265 KOLLEPALLY LEELA RAGHU RAM  266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA EEE  271 MUCHANAPALLY HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY IT ASRITH REDDY CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY IT  278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA IT 286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT	256	BATTULA SAI PRASAD	EEE
258 BURIGARI VARSHINI 259 PENDLIMADUGULA AKHIL GOUD 260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN 262 KANUGANTI PRANAY 262 KANUGANTI PRANAY 263 ANDE SLESHA REDDY 264 SHAIK SALMAN HARESH 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA 271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA 1T 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY 1T 278 HARSHMEET KAUR 1T 279 SERLA SAMHITA 270 ANIRUDH P S R S B 1T 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN 1T 283 KODAVATI GEETANJALI 1T 284 MAMIDI RAJDUTT 1T 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA 1T 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH 1T 289 SINDHU KORUTURI 1T	257		EEE
259 PENDLIMADUGULA AKHIL GOUD 260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN 262 KANUGANTI PRANAY 262 KANUGANTI PRANAY 263 ANDE SLESHA REDDY 264 SHAIK SALMAN HARESH 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA 271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA 1T 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY 1T 278 HARSHMEET KAUR 1T 279 SERLA SAMHITA 270 ANIRUDH P S R S B 1T 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN 1T 283 KODAVATI GEETANJALI 1T 284 MAMIDI RAJDUTT 1T 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA 1T 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH 1T 289 SINDHU KORUTURI 1T	258		EEE
260 M SHOWRI SHREYANS REDDY 261 MUDUNURI AYYAN VARMA 262 KANUGANTI PRANAY EEE 263 ANDE SLESHA REDDY EEE 264 SHAIK SALMAN HARESH EEE RAGHU RAM 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA EEE GOWTHAM 270 TALACHEERU VENEELA EEE 271 MUCHANAPALLY IT HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY IT PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA IT 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT	259	PENDLIMADUGULA	
261 MUDUNURI AYYAN VARMA 262 KANUGANTI PRANAY 263 ANDE SLESHA REDDY 264 SHAIK SALMAN HARESH 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA 271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY 1T 278 HARSHMEET KAUR 1T 279 SERLA SAMHITA 1T 280 ANIRUDH P S R S B 1T 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN 1T 283 KODAVATI GEETANJALI 1T 284 MAMIDI RAJDUTT 1T 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA 1T 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH 1T 289 SINDHU KORUTURI 1T	260	M SHOWRI SHREYANS	EEE
263 ANDE SLESHA REDDY EEE  264 SHAIK SALMAN HARESH EEE  265 KOLLEPALLY LEELA RAGHU RAM  266 MEDICHERLA SAI BHARADWAJ  267 CHINTALAPATI GEETHA SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA EEE  269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA EEE  271 MUCHANAPALLY IT HANUMAN  272 IKSHITHA REDDY IT KASIREDDY  273 RISHIKESH DESHETTY IT  274 PANDALA VEERA ASITH REDDY  275 CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY IT  278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT	261	MUDUNURI AYYAN	EEE
264 SHAIK SALMAN HARESH 265 KOLLEPALLY LEELA RAGHU RAM 266 MEDICHERLA SAI BHARADWAJ 267 CHINTALAPATI GEETHA SRI DEVI NISHITHA 268 BONAGIRI SAI TEJA 269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA 271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA 279 SERLA SAMHITA 280 ANIRUDH P S R S B IT 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT	262	KANUGANTI PRANAY	EEE
265 KOLLEPALLY LEELA RAGHU RAM  266 MEDICHERLA SAI BHARADWAJ  267 CHINTALAPATI GEETHA SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA  269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA  271 MUCHANAPALLY HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY  274 PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA  IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY  17  278 HARSHMEET KAUR  IT  279 SERLA SAMHITA  17  280 ANIRUDH P S R S B  IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN  IT  283 KODAVATI GEETANJALI  17  284 MAMIDI RAJDUTT  17  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA  IT  287 NAMDEV TANISHQ DHANRAJ  288 VANGAPALLI SHARATH  IT  289 SINDHU KORUTURI  IT  IT  IT  IT  IT  IT  IT  IT  IT	263	ANDE SLESHA REDDY	EEE
265 KOLLEPALLY LEELA RAGHU RAM  266 MEDICHERLA SAI BHARADWAJ  267 CHINTALAPATI GEETHA SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA  269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA  271 MUCHANAPALLY HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY  274 PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA  IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY  17  278 HARSHMEET KAUR  IT  279 SERLA SAMHITA  17  280 ANIRUDH P S R S B  IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN  IT  283 KODAVATI GEETANJALI  17  284 MAMIDI RAJDUTT  17  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA  IT  287 NAMDEV TANISHQ DHANRAJ  288 VANGAPALLI SHARATH  IT  289 SINDHU KORUTURI  IT  IT  IT  IT  IT  IT  IT  IT  IT	264	SHAIK SALMAN HARESH	EEE
BHARADWAJ  267 CHINTALAPATI GEETHA SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA  269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA  271 MUCHANAPALLY HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY IT  274 PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA  IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY  IT  278 HARSHMEET KAUR  IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI  IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA  IT  287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT		KOLLEPALLY LEELA RAGHU RAM	
SRI DEVI NISHITHA  268 BONAGIRI SAI TEJA EEE  269 CHATRAPATHI LEADER GOWTHAM  270 TALACHEERU VENEELA EEE  271 MUCHANAPALLY IT HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY IT  274 PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY IT  278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT	266	MEDICHERLA SAI	EEE
269 CHATRAPATHI LEADER GOWTHAM 270 TALACHEERU VENEELA EEE  271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY 17 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA 17  276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY 17  278 HARSHMEET KAUR 17  279 SERLA SAMHITA 280 ANIRUDH P S R S B 17  281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN 17  283 KODAVATI GEETANJALI 17  284 MAMIDI RAJDUTT 17  285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA 17  287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH 17  289 SINDHU KORUTURI 11	267	SRI DEVI NISHITHA	EEE
GOWTHAM  270 TALACHERU VENEELA EEE  271 MUCHANAPALLY IT HANUMAN  272 IKSHITHA REDDY IT KASIREDDY  273 RISHIKESH DESHETTY IT PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA IT VINU			
271 MUCHANAPALLY HANUMAN 272 IKSHITHA REDDY KASIREDDY 273 RISHIKESH DESHETTY IT 274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA IT 276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT		GOWTHAM	
HANUMAN  272 IKSHITHA REDDY KASIREDDY  273 RISHIKESH DESHETTY IT  274 PANDALA VEERA ASRITH REDDY  275 CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY  IT  278 HARSHMEET KAUR  IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA  IT  287 NAMDEV TANISHQ DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI  IT			
KASIREDDY		HANUMAN	
274 PANDALA VEERA ASRITH REDDY 275 CHENNA AKANKSHA  1T  276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY  1T  278 HARSHMEET KAUR  1T  279 SERLA SAMHITA 1T  280 ANIRUDH P S R S B 1T  281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN  1T  283 KODAVATI GEETANJALI  1T  284 MAMIDI RAJDUTT 1T  285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA  1T  287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH  1T  289 SINDHU KORUTURI  1T		KASIREDDY	
ASRITH REDDY  275 CHENNA AKANKSHA IT  276 KARLAPUDI SAI VINUTHNA  277 DODDA SANJAY REDDY IT  278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI IT  LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA IT  PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT	273		IT
276 KARLAPUDI SAI VINUTHNA 277 DODDA SANJAY REDDY IT 278 HARSHMEET KAUR IT 279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT 281 MODUGULA SAI IT LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ IT 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT		ASRITH REDDY	**
VINUTHNA  277 DODDA SANJAY REDDY IT  278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI IT  LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT			
278 HARSHMEET KAUR IT  279 SERLA SAMHITA IT  280 ANIRUDH P S R S B IT  281 MODUGULA SAI IT  LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT		VINUTHNA	
279 SERLA SAMHITA IT 280 ANIRUDH P S R S B IT  281 MODUGULA SAI IT LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT			
280 ANIRUDH P S R S B IT  281 MODUGULA SAI IT  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA IT  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT			
281 MODUGULA SAI LAKSHMI SINDHU 282 BUSSA SAI SHARAN IT 283 KODAVATI GEETANJALI IT 284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA IT 287 NAMDEV TANISHQ DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT		SERLA SAMHITA	
LAKSHMI SINDHU  282 BUSSA SAI SHARAN IT  283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA IT  PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT			
283 KODAVATI GEETANJALI IT  284 MAMIDI RAJDUTT IT  285 GEETA SANJETHA IT  PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT  DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT		LAKSHMI SINDHU	
284 MAMIDI RAJDUTT IT 285 GEETA SANJETHA IT PERICHERLA 286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT			
285 GEETA SANJETHA PERICHERLA 286 S SRI SAI SREYA  1T  287 NAMDEV TANISHQ DHANRAJ  288 VANGAPALLI SHARATH  289 SINDHU KORUTURI  IT			
PERICHERLA  286 S SRI SAI SREYA IT  287 NAMDEV TANISHQ IT DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT			
287 NAMDEV TANISHQ IT DHANRAJ 288 VANGAPALLI SHARATH IT 289 SINDHU KORUTURI IT		PERICHERLA	
DHANRAJ  288 VANGAPALLI SHARATH IT  289 SINDHU KORUTURI IT			
289 SINDHU KORUTURI IT		DHANRAJ	
290 THAKUR NAMITA BAIS IT			
291 SRIRAM VENKATA NAGA IT SAI PRATHEEK	291		IT

1	l	
52 53	MUDUNURI ALEKHYA	CSE
53	EPURI VENKATA	CSE
	CHARANYA	
54	LAKSHMI PRASANNA	CSE
	NEKKANTI	
55	B NIRANJANA NITISH	CSE
	VARMA	
56	KATAPALLY	CSE
	AKHILESH REDDY	225
57	KONDA SAKETH	CSE
	KUMAR	225
58	BHOGADI SREEJA	CSE
	DILL AVANUM NUMBER	COP
59	BILLAKANTI NIKHIL	CSE
60	AMAR ANIKETH	CSE
60	VARMA	CSE
61	SAI SREE VENKAT	CSE
01	PEDARLA	CSE
62	MULAGONDLA	CSE
02	MRUNHAALHINI	CSE
	REDDY	
63	TORAM ANIKA	CSE
03	PRANAVI	COL
64	MUNDRA VENKAT	CSE
01	DEEPAK	GDE
65	P ROSHINI GUPTHA	CSE
03	1 KOSIIINI GOI IIIA	COL
66	SANNAPU ANEESH	CSE
00	REDDY	GDE
67	VERAVALLI KARTHIK	CSE
68	MENDU DHEERAJ	CSE
00	MENDO DILLEKA)	COL
69	TUMMALA SOHITH	CSE
70	TALAKANTI TARUN	CSE
70		GDL
71	TEDDY R SAI SAHITHI	CSE
71	B SAI SAHITHI	CSE
71		CSE
	B SAI SAHITHI	
71	B SAI SAHITHI  RACHAMALLA SURAJ	CSE
	B SAI SAHITHI	
72	B SAI SAHITHI  RACHAMALLA SURAJ GOUD	CSE
72	B SAI SAHITHI  RACHAMALLA SURAJ GOUD  DEVARAPALLI	CSE
72	B SAI SAHITHI  RACHAMALLA SURAJ GOUD  DEVARAPALLI	CSE
72 73 74	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY	CSE CSE
72 73 74	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM	CSE CSE
72	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY	CSE CSE
72 73 74 75 76	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH	CSE CSE CSE CSE CSE
72 73 74 75	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM	CSE CSE CSE
72 73 74 75 76	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK	CSE CSE CSE CSE CSE CSE
72 73 74 75 76	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA	CSE CSE CSE CSE CSE
72 73 74 75 76 77 78	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY	CSE CSE CSE CSE CSE CSE
72 73 74 75 76	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY	CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI	CSE CSE CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI	CSE CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78 79	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA	CSE CSE CSE CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI	CSE CSE CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78 79 80	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ	CSE
72 73 74 75 76 77 78 79	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA	CSE CSE CSE CSE CSE CSE CSE CSE CSE
72 73 74 75 76 77 78 79 80 81	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ CHITTI SAWINI REDDY	CSE
72 73 74 75 76 77 78 79 80	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ	CSE
72 73 74 75 76 77 78 79 80 81 82 83	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ CHITTI SAWINI REDDY LAVANYA VENNA	CSE
72 73 74 75 76 77 78 79 80 81	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ CHITTI SAWINI REDDY LAVANYA VENNA LINGALA JATADHARA	CSE
72 73 74 75 76 77 78 79 80 81 82 83	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ CHITTI SAWINI REDDY LAVANYA VENNA LINGALA JATADHARA ATULYA REDDY	CSE
72 73 74 75 76 77 78 79 80 81 82 83	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ CHITTI SAWINI REDDY LAVANYA VENNA LINGALA JATADHARA ATULYA REDDY AMBADIPUDI	CSE
72 73 74 75 76 77 78 79 80 81 82 83	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ  CHITTI SAWINI REDDY  LAVANYA VENNA  LINGALA JATADHARA ATULYA REDDY AMBADIPUDI VENKATA SURYA	CSE
72 73 74 75 76 77 78 79 80 81 82 83 84	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ  CHITTI SAWINI REDDY  LAVANYA VENNA  LINGALA JATADHARA ATULYA REDDY AMBADIPUDI VENKATA SURYA SARANYA	CSE
72 73 74 75 76 77 78 79 80 81 82 83 84 85	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ  CHITTI SAWINI REDDY  LAVANYA VENNA  LINGALA JATADHARA ATULYA REDDY AMBADIPUDI VENKATA SURYA SARANYA YESHWANTHI VEESAM	CSE
72 73 74 75 76 77 78 79 80 81 82 83 84	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ  CHITTI SAWINI REDDY  LAVANYA VENNA  LINGALA JATADHARA ATULYA REDDY AMBADIPUDI VENKATA SURYA SARANYA YESHWANTHI VEESAM THOTA NIKHIL	CSE
72 73 74 75 76 77 78 79 80 81 82 83 84 85	RACHAMALLA SURAJ GOUD DEVARAPALLI YASWANTH REDDY  MANUKA VARUN TEJA  REMELLA ABHIRAM CHOPPADANDI AKASH  MADEPALLI VENKAT KARTHEEK KRISHNA TEJA NARAHARISETTY DINESH REDDY KARUMURI KOKKU SAI ANOUSHKA PITTALA PRUTHVI RAJ  CHITTI SAWINI REDDY  LAVANYA VENNA  LINGALA JATADHARA ATULYA REDDY AMBADIPUDI VENKATA SURYA SARANYA YESHWANTHI VEESAM	CSE

172	KOMAKULA SIDDHARTHA	ECE
173	TEJOSUMANTH PAVULURI	ECE
174	SRI MALINI SANKARA NARAYANA N	ECE
175	BOLLEPALLI SAICHARAN RAJU	ECE
176	B SAIRAHUL	ECE
177	MULA NITHYA	ECE
178	THALLA OM SRI ROHITH RAJ YADAV	ECE
179	KARTHIK GOPATHI	ECE
180	PARIGE NEERAJ REDDY	ECE
181	ALLAMREDDYGARI JAGANNATH REDDY	ECE
182	MARTHA KRANTHI CHANDRA	ECE
183	MANDOLLA NIKHIL YADAV	ECE
184	KUNDURI SURYA DIVYA SREE	ECE
185	N THARUN	ECE
186	GOOTY HAMSITHA	ECE
187	I SIDDHARTHA NARAYANA	ECE
188	VUNDAVALLI SANJEEV RAM	ECE
189	V S JASHMIKA	ECE
190	SAI SRI HARSHA YEDLAPALLI	ECE
191	SHAIK ABDUL NAEEM	ECE
192	MUDUNURI JASWANTH VARMA	ECE
193	SRIHASAM MAHESH KAUSHIK	ECE
194	SURAM PURNA SAI CHANDRA	ECE
195	RACHIICHADAN MIIVTEVI	ECE
195 196	RAGHUCHARAN MUKTEVI THODUPUNOORI CHARAN SAI	ECE
197	SHAIK SAMEER RAZA	
		ECE
198	GUNTURU SASI PAVAN KHADYOTH	ECE
199	MOHAMMAD NADIYA	ECE
200	VEDA ANAND	ECE
201	VANAM LAXMI ANVITHA	ECE
202	VEGGILAPU SAI KRISHNA	ECE
203	VARIKUTI SUBHASHINI	ECE
204	P PHANI SRIKAR REDDY	ECE
205	MUDUMBAI VAISHNAVI	ECE
206	Y SREE VATSAL PRANAV	ECE
207	B MADHAV GOUD	ECE
208	VENNELAKANTI SRI GANESH	ECE

293 YENDAMURI VIMALA DEVI 294 RAMIDI ANISH REDDY 1T 295 SAPPIDI VIVEKANANDA REDDY 296 ANUDEEP VARAHABHOTLA 297 GUNDAPUREDDY LOKESH REDDY 298 SALETI NARESH 1T 299 ADUDOTLA SAI PRAKASH REDDY 300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI PRASAD 303 KOTHA AJAY GOUD 1T 304 ANURAG SAI KADALI 305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK 1T 307 MATUKUMILLI JOSHNA 1T 308 DONTHIREDDY 309 BADISA SAI KRISHNA 1T 310 NAMAVARAM SAI 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL 1T 313 VELAMAKANNI SAIABHIRAM BHARADWAJ 314 LALAM HARSHAVARDHAN 315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ 318 K VISHNU VARDHAN 319 DAKURI SUPRIYA 310 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREEDTAM 322 BASIREDDY SAKETH REDDY 333 CHANDAN HARSHI PREETHAM 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP 327 CHANDAN JAIN Mech 328 S VAMSHI KRISHNA Mech	292	Η Δ ΡΙΚ Δ Μ Δ ΝΤΗ ΕΝ Δ	IT
DEVI 294 RAMIDI ANISH REDDY 295 SAPPIDI VIVEKANANDA REDDY 296 ANUDEEP VARAHABHOTLA 297 GUNDAPUREDDY LOKESH REDDY 298 SALETI NARESH 300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI PRASAD 303 KOTHA AJAY GOUD 304 ANURAG SAI KADALI 305 JOSHITHA REDDY PILLA 306 ARYAN KAK 307 MATUKUMILLI JOSHNA 308 DONTHREDDY 309 BADISA SAI KRISHNA 310 NAMAVARAM SAI 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL 313 VELAMAKANNI 314 LALAM BHARADWAJ 315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ 318 K VISHNU VARDHAN 319 DAKURI SUPRIYA 310 GULLAPLLI TIRUMALA 315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ 318 K VISHNU VARDHAN 319 DAKURI SUPRIYA 310 GULLAPLLI TIRUMALA 311 REDDY 312 RUDRA SHASHI PREETHAM 313 CHANDRA HARSHAVARDHAN 315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ 318 K VISHNU VARDHAN 319 DAKURI SUPRIYA 310 GULLAPLLI TIRUMALA 311 REDDY 312 RUDRA SHASHI PREETHAM 322 GULLAPLLI TIRUMALA 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH 325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP  Mech 327 CHANDAN JAIN MECh		HARIKA MANTHENA YENDAMIIRI VIMALA	IT IT
295 SAPPIDI VIVEKANANDA REDDY 296 ANUDEEP VARAHABHOTLA 297 GUNDAPUREDDY IT LOKESH REDDY 298 SALETI NARESH IT 299 ADUDOTLA SAI PRAKASH REDDY 300 VEGESNA SAI IT ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI IT PRASAD 303 KOTHA AJAY GOUD IT 304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI IT 314 SAIABHIRAM BHARADWAJ IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY IT 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH IT 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH SIT 325 SUNDARA SHIVAKUMAR MECH CHODAVARAPU 326 V SAI SANKALP MECH	2,0		
REDDY 296 ANUDEEP	294	RAMIDI ANISH REDDY	IT
296 ANUDEEP VARAHABHOTLA 297 GUNDAPUREDDY LOKESH REDDY 298 SALETI NARESH IT 299 ADUDOTLA SAI PRAKASH REDDY 300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ IT 302 PADAKANTI MANI PRASAD 303 KOTHA AJAY GOUD IT 304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA IT 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI IT 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI SIT 314 LALAM HARSHAVARDHAN IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY IT 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 310 REDDY 311 GAJAWADA BARADWAJ IT 312 REDDY 313 KVISHNU VARDHAN IT 314 CHADA SREE HRIDAY IT 315 REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREEDTY 322 BASIREDDY SAKETH IT REDDY 323 CHANDRA MOULI IT ALURU 324 GAMIDA MOULI IT ALURU 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP Mech 327 CHANDAN JAIN MECH	295		IT
297 GUNDAPUREDDY LOKESH REDDY 298 SALETI NARESH IT 299 ADUDOTLA SAI PRAKASH REDDY 300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI IT PRASAD 303 KOTHA AJAY GOUD IT 304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA IT PALEM 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT SAIABHIRADY IT BHASKAR REDDY 309 BADISA SAI KRISHNA IT SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI IT SAIABHIRAM BHARADWAJ 314 LALAM IT HARSHAVARDHAN IT SAIABHIRAM BHARADWAJ 315 KOLAN NITHIN REDDY IT SAIABHIRAM BHARADWAJ 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDAN AMOULI ALURU 324 GAMIDI MANISH IT SAITEJA 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP Mech 327 CHANDAN JAIN MECh	296	ANUDEEP	IT
298 SALETI NARESH IT 299 ADUDOTLA SAI PRAKASH REDDY 300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI PRASAD 303 KOTHA AJAY GOUD IT 304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT BHASKAR REDDY 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI SAIABHIRAM BHARADWAJ 314 LALAM IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA IT 321 RUDRA SHASHI IT 322 BASIREDDY SAKETH REDDY 323 CHANDAN HOLI ALURU 324 GAMIDI MANISH IT ALURU 325 SUNDARA SHIVAKUMAR MECH 326 V SAI SANKALP MECH	297	GUNDAPUREDDY	IT
PRAKASH REDDY  300 VEGESNA SAI ABHIRAMA RAJU  301 KUCHARLAPATI MANOJ VARMA  302 PADAKANTI MANI PRASAD  303 KOTHA AJAY GOUD  304 ANURAG SAI KADALI  305 JOSHITHA REDDY PILLA PALEM  306 ARYAN KAK  307 MATUKUMILLI JOSHNA  308 DONTHIREDDY BHASKAR REDDY  309 BADISA SAI KRISHNA  310 NAMAVARAM SAI SUJITH  311 BHARGAVA MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL  313 VELAMAKANNI SIT  314 LALAM HARSHAVARDHAN BHARADWAJ  315 KOLAN NITHIN REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ  318 K VISHNU VARDHAN REDDY  319 DAKURI SUPRIYA  310 RUDRA SHASHI PREETHAM  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	298		IT
300 VEGESNA SAI ABHIRAMA RAJU 301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI PRASAD 303 KOTHA AJAY GOUD IT 304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT BHASKAR REDDY 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI IT 314 LALAM IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH IT SAITEJA 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP Mech 327 CHANDAN JAIN MECH	299		IT
301 KUCHARLAPATI MANOJ VARMA 302 PADAKANTI MANI PRASAD  303 KOTHA AJAY GOUD  304 ANURAG SAI KADALI IT  305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK IT  307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI IT 311 BHARGAVA IT 311 BHARGAVA IT 312 PRANJAL AGARWAL IT  313 VELAMAKANNI IT 313 VELAMAKANNI IT 314 LALAM IT 4 HARSHAVARDHAN IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY IT 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA IT 321 RUDRA SHASHI IT 322 GULLAPLLI TIRUMALA IT 323 CHANDRA MOULI IT 324 GAMIDI MANISH IT 325 SUNDARA SHIVAKUMAR IT 326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	300	VEGESNA SAI	IT
302 PADAKANTI MANI PRASAD  303 KOTHA AJAY GOUD  304 ANURAG SAI KADALI  305 JOSHITHA REDDY PILLA IT PALEM  306 ARYAN KAK  307 MATUKUMILLI JOSHNA  308 DONTHIREDDY IT BHASKAR REDDY  309 BADISA SAI KRISHNA  310 NAMAVARAM SAI SUJITH  311 BHARGAVA IT MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL  313 VELAMAKANNI IT SAIABHIRAM BHARADWAJ  314 LALAM IT HARSHAVARDHAN  315 KOLAN NITHIN REDDY IT REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ IT  318 KVISHNU VARDHAN IT REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH IT REDDY  323 CHANDRA MOULI IT REDDY  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR MECH  326 V SAI SANKALP MECH  327 CHANDAN JAIN MECH	301	KUCHARLAPATI MANOJ	IT
304 ANURAG SAI KADALI IT 305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK IT 307 MATUKUMILLI JOSHNA IT 308 DONTHIREDDY IT 309 BADISA SAI KRISHNA IT 310 NAMAVARAM SAI SUJITH 311 BHARGAVA IT 311 BHARGAVA IT 312 PRANJAL AGARWAL IT 313 VELAMAKANNI SAIABHIRAM BHARADWAJ 314 LALAM IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT 318 K VISHNU VARDHAN IT 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH IT REDDY 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR MECH 326 V SAI SANKALP MECH 327 CHANDAN JAIN MECH	302	PADAKANTI MANI	IT
305 JOSHITHA REDDY PILLA PALEM 306 ARYAN KAK  307 MATUKUMILLI JOSHNA 308 DONTHIREDDY BHASKAR REDDY 309 BADISA SAI KRISHNA 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL  314 LALAM BHARADWAJ 315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ 318 K VISHNU VARDHAN REDDY 319 DAKURI SUPRIYA  310 JORUMAN IT  311 BHARGAVA BHARADWAJ  311 IT  312 PRANJAL AGARWAL  313 VELAMAKANNI JIT  314 LALAM JIT  315 KOLAN NITHIN REDDY JIT  316 CHADA SREE HRIDAY JIT  317 GAJAWADA BARADWAJ JIT  318 K VISHNU VARDHAN JIT  319 DAKURI SUPRIYA  JIT  JANABARA BARADWAJ  JIT  JANABARADWAJ  JIT  JANABARA BARADWAJ  JIT  JANA	303	KOTHA AJAY GOUD	IT
PALEM  306 ARYAN KAK  307 MATUKUMILLI JOSHNA  308 DONTHIREDDY BHASKAR REDDY  309 BADISA SAI KRISHNA  310 NAMAVARAM SAI SUJITH  311 BHARGAVA MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL  313 VELAMAKANNI SAIABHIRAM BHARADWAJ  314 LALAM HARSHAVARDHAN  315 KOLAN NITHIN REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ  318 K VISHNU VARDHAN REDDY  319 DAKURI SUPRIYA  310 IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP  327 CHANDAN JAIN  Mech	304	ANURAG SAI KADALI	IT
306 ARYAN KAK IT  307 MATUKUMILLI JOSHNA IT  308 DONTHIREDDY IT  BHASKAR REDDY  309 BADISA SAI KRISHNA IT  310 NAMAVARAM SAI SUJITH  311 BHARGAVA IT  MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL IT  313 VELAMAKANNI IT  314 LALAM IT  HARSHAVARDHAN IT  315 KOLAN NITHIN REDDY IT  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT  REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA IT  REDDY  321 RUDRA SHASHI IT  PREETHAM  322 BASIREDDY SAKETH IT  REDDY  323 CHANDRA MOULI IT  ALURU  324 GAMIDI MANISH IT  SAITEJA  325 SUNDARA SHIVAKUMAR MECH  CHODAVARAPU  MECH  326 V SAI SANKALP Mech  327 CHANDAN JAIN MECH	305	<u> </u>	IT
308 DONTHIREDDY BHASKAR REDDY 309 BADISA SAI KRISHNA 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI IT 314 LALAM IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA IT SRINIVASA RAO 321 RUDRA SHASHI IT PREETHAM 322 BASIREDDY SAKETH IT REDDY 323 CHANDRA MOULI IT ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR MECH CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN MECH	306		IT
308 DONTHIREDDY BHASKAR REDDY 309 BADISA SAI KRISHNA 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI IT 314 LALAM IT 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA IT SRINIVASA RAO 321 RUDRA SHASHI IT PREETHAM 322 BASIREDDY SAKETH IT REDDY 323 CHANDRA MOULI IT ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR MECH CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN MECH	307	MATUKUMILLI JOSHNA	IT
309 BADISA SAI KRISHNA 310 NAMAVARAM SAI SUJITH 311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL  313 VELAMAKANNI SAIABHIRAM BHARADWAJ  314 LALAM HARSHAVARDHAN  315 KOLAN NITHIN REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ  318 K VISHNU VARDHAN REDDY  319 DAKURI SUPRIYA  310 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP  Mech 327 CHANDAN JAIN  Mech			
310 NAMAVARAM SAI SUJITH  311 BHARGAVA MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL IT  313 VELAMAKANNI IT SAIABHIRAM BHARADWAJ  314 LALAM IT HARSHAVARDHAN  315 KOLAN NITHIN REDDY IT GAJAWADA BARADWAJ IT  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech			
SUJITH  311 BHARGAVA MANIKANTACHOWDARY BORRA  312 PRANJAL AGARWAL IT  313 VELAMAKANNI SALABHIRAM BHARADWAJ  314 LALAM IT HARSHAVARDHAN  315 KOLAN NITHIN REDDY IT  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SALTEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN MECh			
311 BHARGAVA MANIKANTACHOWDARY BORRA 312 PRANJAL AGARWAL IT 313 VELAMAKANNI SALABHIRAM BHARADWAJ 314 LALAM IT HARSHAVARDHAN 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN IT REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	310		IT
312 PRANJAL AGARWAL IT  313 VELAMAKANNI SAIABHIRAM BHARADWAJ  314 LALAM IT HARSHAVARDHAN  315 KOLAN NITHIN REDDY IT  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech	311	BHARGAVA	IT
SAIABHIRAM BHARADWAJ  314 LALAM HARSHAVARDHAN  315 KOLAN NITHIN REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ  318 KVISHNU VARDHAN REDDY  319 DAKURI SUPRIYA  310 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP  327 CHANDAN JAIN  Mech	312		IT
SAIABHIRAM BHARADWAJ  314 LALAM HARSHAVARDHAN  315 KOLAN NITHIN REDDY  316 CHADA SREE HRIDAY REDDY  317 GAJAWADA BARADWAJ  318 KVISHNU VARDHAN REDDY  319 DAKURI SUPRIYA  310 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP  327 CHANDAN JAIN  Mech	242	TABLE AND ALL	T.T.
314 LALAM IT HARSHAVARDHAN 315 KOLAN NITHIN REDDY IT 316 CHADA SREE HRIDAY IT REDDY 317 GAJAWADA BARADWAJ IT 318 KVISHNU VARDHAN IT REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA IT SRINIVASA RAO 321 RUDRA SHASHI IT PREETHAM 322 BASIREDDY SAKETH IT REDDY 323 CHANDAN MOULI IT ALURU 324 GAMIDI MANISH IT SAITEJA 325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	313	SAIABHIRAM	IT
HARSHAVARDHAN  315 KOLAN NITHIN REDDY IT  316 CHADA SREE HRIDAY IT REDDY  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA IT SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH IT REDDY  323 CHANDRA MOULI IT ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	214	Ź	ITT
315 KOLAN NITHIN REDDY 316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR CHODAVARAPU 326 V SAI SANKALP 327 CHANDAN JAIN MECh	314		11
316 CHADA SREE HRIDAY REDDY 317 GAJAWADA BARADWAJ IT 318 K VISHNU VARDHAN REDDY 319 DAKURI SUPRIYA IT 320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDRA MOULI IT ALURU 324 GAMIDI MANISH SAITEJA 325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU 326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech	315		IТ
REDDY  317 GAJAWADA BARADWAJ IT  318 K VISHNU VARDHAN IT REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA IT SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI IT ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		CHADA SREE HRIDAY	
318 K VISHNU VARDHAN REDDY 319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO 321 RUDRA SHASHI PREETHAM 322 BASIREDDY SAKETH REDDY 323 CHANDRA MOULI ALURU 324 GAMIDI MANISH IT SAITEJA 325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech		REDDY	
REDDY  319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA IT SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI IT ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR Mech CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		GAJAWADA BARADWAJ	IT
319 DAKURI SUPRIYA IT  320 GULLAPLLI TIRUMALA SRINIVASA RAO  321 RUDRA SHASHI IT PREETHAM  322 BASIREDDY SAKETH IT REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech	318	REDDY	IT
SRINIVASA RAO  321 RUDRA SHASHI PREETHAM  322 BASIREDDY SAKETH REDDY  323 CHANDRA MOULI ALURU  324 GAMIDI MANISH SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP 327 CHANDAN JAIN  Mech	319		IT
PREETHAM  322 BASIREDDY SAKETH IT REDDY  323 CHANDRA MOULI IT ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		SRINIVASA RAO	
REDDY  323 CHANDRA MOULI IT ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		PREETHAM	
ALURU  324 GAMIDI MANISH IT SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech 327 CHANDAN JAIN Mech		REDDY	
SAITEJA  325 SUNDARA SHIVAKUMAR CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		ALURU	
CHODAVARAPU  326 V SAI SANKALP Mech  327 CHANDAN JAIN Mech		SAITEJA	
327 CHANDAN JAIN Mech	325		Mech
327 CHANDAN JAIN Mech	326	V SAI SANKALP	Mech
328 S VAMSHI KRISHNA Mech	327		
	328	S VAMSHI KRISHNA	Mech

1	DEDDA	
89	REDDY S VENKAT PRANAY	CSE
09	REDDY	CSE
90	MOPIDEVI SRI	CSE
	TRINETRA	002
91	TALLAPRAGADA SAI	CSE
	SAMHITA	
92	CHERUKURI	CSE
	GNANESHWARI	
93	RAVURI PRANEETH	CSE
94	SRAVYA	CSE
0.	KANCHIREDDY	227
95	UPPALA RISHIK	CSE
96	CHARAN K SUSWARA TANRANG	CSE
90	K 303WAKA TANKANG	CSE
97	CHUNDRU NIRGUN SAI	CSE
98	POGULA RAMYA	CSE
99	SILIGURI SWAPNA	CSE
100	ANNAPAREDDY	CSE
	VAKULA	
101	VENKATA SAI CHARAN	CSE
102	GANGAVARUPU	CSE
102	AMBADIPUDI VENKATA LALITHA	CSE
	LAVANYA	
103	TADIVAKA SAI	CSE
103	SAHANK	GDL
104	NEELA PRANEETH	CSE
105	B VARUN TEJ GOUD	CSE
106	SINGAMSETTY	CSE
	RASAGNA	
107	YAGA SHIVANAND	CSE
108	KOLUKULURI	CSE
100	SHASHANK	CCE
109	KUNCHAKURI HARSHITHA	CSE
110	PAKALA SAI KIRAN	CSE
110	I AKALA SAI KIKAN	CSE
111	ASHWIN S	CSE
	THANKACHAN	
112	KATRAGADDA	CSE
	YASASRI	
113	MANGINAPUDI SAI	CSE
114	BHARGAV	CCE
114	DEVARAKONDA V H N	CSE
115	S R TARUN CHANDU SURE SAI RESHMA	CSE
113	SORE OF REDITION	GDE
116	ALLAMRAJU SRI	CSE
	SRAGHVI	
117	M ANANYA VARMA	CSE
118	PENUGONDA GANESH	CSE
	VENKATA SHANKARA	
119	GUPTA PULIPALUPULA	CSE
119	CHARAN	CSE
120	MEGHANA VAGDEVI	CSE
120	KORADA	GDL

1	1	
209	DESU SAI PRANAV REDDY	ECE
210	POLURI YOGENDRA REDDY	ECE
211	GOTTUMUKKALA S V S KRISHNAM RAIII	ECE
212	KRISHNAM RAJU MADANAPALLY AMOGH	ECE
213	SAKETI RAJASREE	ECE
214	MUTHYALA PAVAN MANIKANTA	ECE
215	LAKKOJUBMEGHANARASIMHA MYTHRESH	ECE
216	SANNAPUREDDY SAI SPANDANA	ECE
217	NADIRGE DIVYA SUDHA	ECE
218	AVALA THIRUPATHI RAO	ECE
219	JYOTHESWAR K	ECE
220	BHUPATHI RAJU SAI LIKITHA	ECE
221	MYSARI SRAVYA	ECE
222	CHERUKURI JAHNAVI	ECE
223	THAKUR ROSHAN SINGH	ECE
224	SYED NILOUFER	ECE
225	VINAY KONDURU	ECE
226	SAI THARUN PILLI	ECE
227	KATTA SAI BHARGAV	ECE
228	POTTURI MEGHANA VARMA	ECE
229	NAMU NISSI KUMAR	ECE
230	KALIDINDI JAYANTH VARMA	ECE
231	Y MOUKTHIKA REDDY	ECE
232	T MOUNISH REDDY	ECE
233	MEDIKONDA GUNASREE	ECE
234	SAKHAMURI PRANAY	ECE
234	SAKHAMURI PRANAY  MOVVA SAIHRITHIK REDDY	EEE
235	MOVVA SAIHRITHIK REDDY	EEE
235 236	MOVVA SAIHRITHIK REDDY PRIYANKA SETTIPALLI	EEE EEE
235 236 237	MOVVA SAIHRITHIK REDDY PRIYANKA SETTIPALLI RICHARD CLIFFORD FRANCIS	EEE EEE

I		
329	IRUKU NAGA SAI VISWANATH	Mech
330	RAYALA VENKATA PRANEETH	Mech
331	CHAMAKURA ROHITH REDDY	Mech
332	GUDIGA VINITH YADAV	Mech
333	SURABHI SANDEEP KUMAR RAO	Mech
334	KAKARLA DINAKAR REDDY	Mech
335	ADITYA AGGARWAL	Mech
336	ANUMULA PREETHAM REDDY	Mech
337	ERUSALAGANDI ABHISHEK CHARY	Mech
338	GUTTA YESHWENTH	Mech
339	VALLIPALLI SRI BHARGAVA SAI	Mech
340	YANALA DINAKAR	Mech
341	JHARSHIT	Mech
342	R SACHIN	Mech
343	DUNDIGALLA HEMANTH GUPTHA	Mech
344	NUTHI NITEESH KUMAR	Mech
345	KANDIPALLI VARUN	Mech
346	DHIMMAYAGARI KRISHNA PRASAD	Mech
347	NALLAMOTHU SIDDHARTH CHOWDARY	Mech
348	R YAMINI	Mech
349	G SUNEESH	Mech
350	BABBEPALLI RADHAKRISHNA SAISURYA SASHANK	Mech
351	G SATTYA VIKRAMA REDDY	Mech
352	NIKHIL VUYYOORU	Mech
353	REVANTH KUMAR KANDUKURI	Mech
354	VASU KUMAR REDDY SIRIGIRI NAGULLA VENKATA	Mech
355	KRISHNAM RAJU	Mech
356	KAMBHAMPATI NEERAJKUMAR	Mech
357	HAREESH KUMAR SHINDE	Mech
358	KALLEPALLI DURGA PRASAD	Mech
359	VEGESNA MANIKANTA VARMA	Mech
360	VAMSI VARMA MANTENA	Mech

- 14. Results of Admission Under Management seats/Vacantseats
  - As per TSCHE
  - a. Composition of selection team for admission under Management Quota with the brief profile of members (This information be made available in the public domain after the admission process is over)
  - b. Score of the individual candidate admitted arranged in order ormerit
  - c. List of candidate who have been offeredadmission
  - $d. \ \ Waiting list of the candidate in order of merit to be operative from the last date of joining of the first list candidate$
  - e. Listofthecandidatewhojoinedwithinthedate,vacancypositionineachcategorybef oreoperation of waitinglist
- 15. Information of Infrastructure and Other Resources Available
  - a. Number of Class Rooms and size of each-
 - 75 Class Rooms / more than 66 sq.mt. each
  - b. Number of Tutorial rooms and size ofeach-
 - 24 Tutorial Rooms / more than 40 sq.mt. each
  - c. Number of Laboratories and size ofeach-
 - 116 Laboratories / more than 80 sq.mt. each
  - d. Number of Drawing Halls with capacity ofeach-
 - 04 Drawing Halls with 60 capacity each
  - e. Number of Computer Centres with capacity of each-
 - 02 centres with 100 capacity each
  - f. Central Examination Facility, Number of rooms and capacity ofeach -
 - 02 rooms with 400 capacity each

Room	Room type	Carpet	Completio	Completio	Completion
No.	(mention Class	area	n of	n of Walls	of
	Room/Laboratory/	(in	Flooring	and	Electrificati
	Toilet, etc.)	m <sup>2</sup> )		painting	on and
					lighting
1101	Laboratory	84	Ready	Ready	Ready
1102	Laboratory	84	Ready	Ready	Ready
1103	Classroom	94	Ready	Ready	Ready
1104	Placement Office	84	Ready	Ready	Ready
1105	Placement Office	101	Ready	Ready	Ready
1106	Computer Center	115	Ready	Ready	Ready
1107	Computer Center	115	Ready	Ready	Ready
1108	Classroom	94	Ready	Ready	Ready
1109	Computer Center	110	Ready	Ready	Ready
1110	Computer Center	110	Ready	Ready	Ready
1111	Maintenance	42	Ready	Ready	Ready
1112	Placement Office	42	Ready	Ready	Ready
1113	Faculty Room	17	Ready	Ready	Ready
1115	Central Store	10	Ready	Ready	Ready
1116	Stationery Store	10	Ready	Ready	Ready
1117	Maintenance	46	Ready	Ready	Ready
1201	Laboratory	84	Ready	Ready	Ready
1202	Laboratory	84	Ready	Ready	Ready
1203	Classroom	94	Ready	Ready	Ready
1204	Laboratory	84	Ready	Ready	Ready
1205	Laboratory	84	Ready	Ready	Ready

1206	Laboratory	84	Donder	Donder	Donder
1206 1207	Laboratory Laboratory	84 84	Ready Ready	Ready Ready	Ready Ready
1207	Classroom	94	Ready	Ready	Ready
1209	Laboratory	84	Ready	Ready	Ready
1210	Laboratory	84	Ready	Ready	Ready
1211	Faculty Room	42	Ready	Ready	Ready
1211	Faculty Room	42	Ready	Ready	Ready
1212	Faculty Room	42	Ready	Ready	Ready
1213	Department Office	42	Ready	Ready	Ready
1214	Faculty Room	17	Ready	Ready	Ready
1213	Faculty Room	17	Ready	Ready	Ready
1217	Toilet	46	Ready	Ready	Ready
1301	Classroom	84	Ready	Ready	Ready
1301	Classroom	84	Ready	Ready	Ready
1302	Classroom	94	Ready	Ready	Ready
1303	Laboratory	84	Ready	Ready	Ready
1304	Laboratory	84	Ready	Ready	Ready
1305	•	84	Ready		· · · · · · · · · · · · · · · · · · ·
1306	Laboratory Laboratory	84 84	Ready	Ready Ready	Ready Ready
1307	Classroom	94			
		84	Ready	Ready	Ready
1309	Faculty Room		Ready	Ready	Ready
1310	Faculty Room	74	Ready	Ready	Ready
1311	Department Office	42	Ready	Ready	Ready
1312	Faculty Room	42 42	Ready	Ready	Ready
1313	Faculty Room		Ready	Ready	Ready
1314	Department Office	42	Ready	Ready	Ready
1315	Faculty Room	17	Ready	Ready	Ready
1316	Faculty Room	17	Ready	Ready	Ready
1317	Toilet	46	Ready	Ready	Ready
1401	Classroom	84	Ready	Ready	Ready
1402	Classroom	84	Ready	Ready	Ready
1403	Classroom	94	Ready	Ready	Ready
1404	Seminar Hall	252	Ready	Ready	Ready
1406	Laboratory	126	Ready	Ready	Ready
1407	Laboratory	126 94	Ready	Ready	Ready
1408	Classroom	94 84	Ready	Ready	Ready
1409	Classroom	84 84	Ready	Ready	Ready
1410	Classroom		Ready	Ready	Ready
1411	Faculty Room	42	Ready	Ready	Ready
1414	Faculty Room	42	Ready	Ready	Ready
1417	Toilet	46	Ready	Ready	Ready
1501	Classroom	97	Ready	Ready	Ready
1502	Classroom	97	Ready	Ready	Ready
2101	Classroom	84	Ready	Ready	Ready
2102	Laboratory	84	Ready	Ready	Ready
2103	Classroom	95	Ready	Ready	Ready
2104	Laboratory	84	Ready	Ready	Ready
2105	Laboratory	84	Ready	Ready	Ready
2106	Additional Workshop	230	Ready	Ready	Ready
2108	Classroom	95	Ready	Ready	Ready
2109	Laboratory	84	Ready	Ready	Ready
2109	Language Laboratory	84	Ready	Ready	Ready

2440	r 1 .	0.4	D 1	D 1	D 1
2110	Laboratory	84	Ready	Ready	Ready
2110	Language Laboratory	84	Ready	Ready	Ready
2111	Faculty Room	42	Ready	Ready	Ready
2112	Faculty Room	42	Ready	Ready	Ready
2114	Faculty Room	42	Ready	Ready	Ready
2115	Faculty Room	20	Ready	Ready	Ready
2117	Maintenance	26	Ready	Ready	Ready
2118	Housekeeping	15	Ready	Ready	Ready
2201	Laboratory	84	Ready	Ready	Ready
2202	Laboratory	84	Ready	Ready	Ready
2203	Classroom	95	Ready	Ready	Ready
2204	Laboratory	84	Ready	Ready	Ready
2205	Laboratory	84	Ready	Ready	Ready
2206	Laboratory	84	Ready	Ready	Ready
2207	Classroom	84	Ready	Ready	Ready
2208	Classroom	95	Ready	Ready	Ready
2209	Faculty Room	84	Ready	Ready	Ready
2210	Faculty Room	84	Ready	Ready	Ready
2211	Department Office	42	Ready	Ready	Ready
2212	Faculty Room	42	Ready	Ready	Ready
2213	Department Office	42	Ready	Ready	Ready
2214	Department Office	42	Ready	Ready	Ready
2215	Faculty Room	20	Ready	Ready	Ready
	Cabin for Head of				
2216	Dept	10	Ready	Ready	Ready
2217	Toilet	26	Ready	Ready	Ready
2301	Classroom	84	Ready	Ready	Ready
2302	Classroom	84	Ready	Ready	Ready
2303	Classroom	95	Ready	Ready	Ready
2304	Laboratory	84	Ready	Ready	Ready
2305	Laboratory	84	Ready	Ready	Ready
2306	Laboratory	84	Ready	Ready	Ready
2307	Laboratory	84	Ready	Ready	Ready
2308	Classroom	95	Ready	Ready	Ready
2309	Laboratory	84	Ready	Ready	Ready
2310	Laboratory	84	Ready	Ready	Ready
2311	Faculty Room	42	Ready	Ready	Ready
2312	Faculty Room	42	Ready	Ready	Ready
2313	Faculty Room	42	Ready	Ready	Ready
2314	Faculty Room	42	Ready	Ready	Ready
2315	Faculty Room	20	Ready	Ready	Ready
2316	Faculty Room	20	Ready	Ready	Ready
2317	Toilet	26	Ready	Ready	Ready
2401	Laboratory	84	Ready	Ready	Ready
2402	Laboratory	84	Ready	Ready	Ready
2403	Classroom	95	Ready	Ready	Ready
2404	Laboratory	126	Ready	Ready	Ready
2405	Laboratory	126	Ready	Ready	Ready
2406	Seminar Hall	252	Ready	Ready	Ready
2408	Classroom	95	Ready	Ready	Ready
2409	Laboratory	84	Ready	Ready	Ready
2410	Laboratory	84	Ready	Ready	Ready

2/11	Foculty Decem	42	D J	D J	D J
2411 2414	Faculty Room Faculty Room	42 42	Ready Ready	Ready Ready	Ready Ready
	•	26		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
2417	Toilet	95	Ready	Ready	Ready
2502	Classroom	95 68	Ready	Ready	Ready
3001	Laboratory		Ready	Ready	Ready
3002	Laboratory	68	Ready	Ready	Ready
3003	Laboratory	68	Ready	Ready	Ready
3004	Laboratory	68	Ready	Ready	Ready
3005	Laboratory	80	Ready	Ready	Ready
3006	Laboratory	80	Ready	Ready	Ready
3007	Laboratory	80	Ready	Ready	Ready
3008	Office All Inclusive	40	Ready	Ready	Ready
3009	Laboratory	66	Ready	Ready	Ready
3010	Laboratory	66	Ready	Ready	Ready
3011	Laboratory	66	Ready	Ready	Ready
3012	Sports Club	182	Ready	Ready	Ready
3013	Boys Common Room	182	Ready	Ready	Ready
3014	Laboratory	119	Ready	Ready	Ready
3015	Laboratory	119	Ready	Ready	Ready
3016	Toilet	43	Ready	Ready	Ready
3101	Office All Inclusive	19	Ready	Ready	Ready
3102	Office All Inclusive	10	Ready	Ready	Ready
3103	Reception Area	10	Ready	Ready	Ready
3104	Office All Inclusive	26	Ready	Ready	Ready
3105	Office All Inclusive	26	Ready	Ready	Ready
3106	Office All Inclusive	26	Ready	Ready	Ready
3107	Office All Inclusive	54	Ready	Ready	Ready
3108	Toilet	43	Ready	Ready	Ready
3109	Pantry for Staff	10	Ready	Ready	Ready
3110	Board Room	122 27	Ready	Ready	Ready
3111	Exam Control Office Exam Control Office		Ready	Ready	Ready
3112		20	Ready	Ready	Ready
3113	Principal Directors Office	30	Ready	Ready	Ready
3113	Principal Directors	30	Reauy	Reauy	Reauy
3114	Office	10	Ready	Ready	Ready
2114	Principal Directors	10	Neauy	Neauy	Reauy
3115	Office	30	Ready	Ready	Ready
3116	Office All Inclusive	25	Ready	Ready	Ready
3117	Office All Inclusive	10	Ready	Ready	Ready
3118	Office All Inclusive	25	Ready	Ready	Ready
3119	Office All Inclusive	80	Ready	Ready	Ready
3120	Central Store	10	Ready	Ready	Ready
3121	Office All Inclusive	13	Ready	Ready	Ready
3122	Exam Control Office	20	Ready	Ready	Ready
3123	Exam Control Office	40	Ready	Ready	Ready
3124	Toilet	43	Ready	Ready	Ready
3125	Exam Control Office	60	Ready	Ready	Ready
3126	Exam Control Office	60	Ready	Ready	Ready
3127	Exam Control Office	60	Ready	Ready	Ready
3128	Exam Control Office	60	Ready	Ready	Ready
3129	Maintenance	30	Ready	Ready	Ready
3143	ייומווונכוומוונכ	30	Reauy	Reauy	Reauy

0400		0.0	D 1	D 1	D 1
	Classroom	80	Ready	Ready	Ready
	Classroom	85	Ready	Ready	Ready
	Classroom	80	Ready	Ready	Ready
	Tutorial Room	40	Ready	Ready	Ready
	Laboratory	85	Ready	Ready	Ready
	Faculty Room	40	Ready	Ready	Ready
	Girls Common Room	120	Ready	Ready	Ready
	Faculty Room	40	Ready	Ready	Ready
	Classroom	85	Ready	Ready	Ready
	Faculty Room	40	Ready	Ready	Ready
	Classroom	80	Ready	Ready	Ready
	Laboratory	85	Ready	Ready	Ready
	Tutorial Room	40	Ready	Ready	Ready
	Laboratory	80	Ready	Ready	Ready
	Toilet	43	Ready	Ready	Ready
	Toilet	43	Ready	Ready	Ready
	Classroom	85	Ready	Ready	Ready
	Classroom	80	Ready	Ready	Ready
	Tutorial Room	40	Ready	Ready	Ready
	Classroom	85	Ready	Ready	Ready
	Faculty Room	40	Ready	Ready	Ready
3306	Classroom	80	Ready	Ready	Ready
3307	Tutorial Room	40	Ready	Ready	Ready
3308	Faculty Room	40	Ready	Ready	Ready
3309	Classroom	85	Ready	Ready	Ready
3310	Tutorial Room	40	Ready	Ready	Ready
3311	Classroom	80	Ready	Ready	Ready
3312	Classroom	85	Ready	Ready	Ready
3313	Tutorial Room	40	Ready	Ready	Ready
3314	Classroom	80	Ready	Ready	Ready
3315	Toilet	43	Ready	Ready	Ready
3316	Toilet	43	Ready	Ready	Ready
	Library&Reading				
3401	Room	1,058	Ready	Ready	Ready
	Library&Reading				
3407	Room	610	Ready	Ready	Ready
3431	Department Office	30	Ready	Ready	Ready
3432	Laboratory	91	Ready	Ready	Ready
3433	Faculty Room	30	Ready	Ready	Ready
3434	Tutorial Room	62	Ready	Ready	Ready
3435	Classroom	103	Ready	Ready	Ready
	Cabin for Head of				
3436	Dept	21	Ready	Ready	Ready
3437	Department Office	10	Ready	Ready	Ready
3438	Toilet	43	Ready	Ready	Ready
3439		70	Doody	Ready	Ready
3441	Laboratory	73	Ready	ready	recau
	Laboratory Laboratory	66	Ready	Ready	Ready
3442	•			<u> </u>	
3442 3443	Laboratory	66	Ready	Ready	Ready
	Laboratory Tutorial Room	66 64	Ready Ready	Ready Ready	Ready Ready
3443 3444	Laboratory Tutorial Room Laboratory	66 64 69	Ready Ready Ready	Ready Ready Ready	Ready Ready Ready

3502	Laboratory	80	Doody	Doody	Doody
3502	Laboratory Tutorial Room	40	Ready Ready	Ready Ready	Ready Ready
3504	Classroom	85	Ready	Ready	Ready
3304	Cabin for Head of	00	Reauy	Reauy	Reauy
3505	Dept	40	Ready	Ready	Ready
3506	Laboratory	80	Ready	Ready	Ready
3507	Faculty Room	40	Ready	Ready	Ready
3508	Faculty Room	40	Ready	Ready	Ready
3509	Classroom	85	Ready	Ready	Ready
3510	Tutorial Room	40	Ready	Ready	Ready
3510	Laboratory	80	Ready	Ready	Ready
3511	Classroom	85	Ready	Ready	Ready
3512	Tutorial Room	40	Ready	Ready	Ready
3513		80	Ready	Ready	Ready
3514	Laboratory Toilet	43	Ready	Ready	Ready
3516	Toilet	43	Ready		Ready
3601		85	·	Ready Ready	
3602	Classroom Tutorial Room	40	Ready	Ready	Ready
3602		159	Ready	•	Ready
3603	Drawing Hall	159	Ready	Ready	Ready
	Drawing Hall	66	Ready	Ready	Ready
3605	Laboratory		Ready	Ready	Ready
3606	Laboratory	66	Ready	Ready	Ready
3607	Laboratory	66	Ready	Ready	Ready
3608	Tutorial Room	40	Ready	Ready	Ready
3609	Classroom	85	Ready	Ready	Ready
3610	Tutorial Room	40	Ready	Ready	Ready
3611	Classroom	80	Ready	Ready	Ready
3612	Classroom	85	Ready	Ready	Ready
3613	Tutorial Room	40	Ready	Ready	Ready
3614	Classroom	80	Ready	Ready	Ready
3615	Toilet	43	Ready	Ready	Ready
3616	Toilet	43	Ready	Ready	Ready
4101	Research Laboratory	95	Ready	Ready	Ready
4102	Laboratory	85	Ready	Ready	Ready
4103	Tutorial Room	40	Ready	Ready	Ready
4104	Laboratory	85	Ready	Ready	Ready
4105	Laboratory	85	Ready	Ready	Ready
4106	Classroom	40	Ready	Ready	Ready
4107	Laboratory	85	Ready	Ready	Ready
4108	Laboratory	85	Ready	Ready	Ready
4109	Tutorial Room	40	Ready	Ready	Ready
4110	Laboratory	85	Ready	Ready	Ready
4111	Toilet	94	Ready	Ready	Ready
4112	Seminar Hall	146	Ready	Ready	Ready
4113	Research Laboratory	88	Ready	Ready	Ready
4114	Faculty Room	35	Ready	Ready	Ready
4115	Laboratory	85	Ready	Ready	Ready
4116	Tutorial Room	40	Ready	Ready	Ready
4117	Laboratory	85	Ready	Ready	Ready
4118	Additional Workshop	200	Ready	Ready	Ready
4120	Laboratory	95	Ready	Ready	Ready
4121	Laboratory	95	Ready	Ready	Ready

				T	
4122	Laboratory	95	Ready	Ready	Ready
4123	Central Store	10	Ready	Ready	Ready
4124	Laboratory	95	Ready	Ready	Ready
4125	Central Store	10	Ready	Ready	Ready
4201	Classroom	95	Ready	Ready	Ready
4202	Laboratory	85	Ready	Ready	Ready
4203	Classroom	40	Ready	Ready	Ready
4204	Classroom	85	Ready	Ready	Ready
4205	Laboratory	85	Ready	Ready	Ready
4206	Classroom	40	Ready	Ready	Ready
4207	Laboratory	85	Ready	Ready	Ready
4208	Classroom	85	Ready	Ready	Ready
4209	Tutorial Room	40	Ready	Ready	Ready
4210	Classroom	85	Ready	Ready	Ready
4211	Toilet	94	Ready	Ready	Ready
4212	Seminar Hall	146	Ready	Ready	Ready
4213	Faculty Room	88	Ready	Ready	Ready
	Cabin for Head of				
4214	Dept	35	Ready	Ready	Ready
4215	Laboratory	85	Ready	Ready	Ready
4216	Tutorial Room	40	Ready	Ready	Ready
4217	Laboratory	85	Ready	Ready	Ready
4218	Workshop	200	Ready	Ready	Ready
4220	Additional Workshop	200	Ready	Ready	Ready
4222	Classroom	95	Ready	Ready	Ready
4223	Laboratory	67	Ready	Ready	Ready
4301	Classroom	95	Ready	Ready	Ready
4302	Classroom	85	Ready	Ready	Ready
4303	Tutorial Room	40	Ready	Ready	Ready
4304	Classroom	85	Ready	Ready	Ready
4305	Laboratory	85	Ready	Ready	Ready
4306	Faculty Room	24	Ready	Ready	Ready
4307	Laboratory	85	Ready	Ready	Ready
4308	Laboratory	85	Ready	Ready	Ready
4309	Faculty Room	24	Ready	Ready	Ready
4310	Laboratory	85	Ready	Ready	Ready
4311	Toilet	94	Ready	Ready	Ready
4312	Seminar Hall	146	Ready	Ready	Ready
4313	Faculty Room	88	Ready	Ready	Ready
	Cabin for Head of				
4314	Dept	35	Ready	Ready	Ready
4315	Laboratory	85	Ready	Ready	Ready
4316	Faculty Room	24	Ready	Ready	Ready
4317	Classroom	85	Ready	Ready	Ready
4318	Workshop	200	Ready	Ready	Ready
4320	Workshop	200	Ready	Ready	Ready
4322	Classroom	95	Ready	Ready	Ready
4401	Classroom	95	Ready	Ready	Ready
4402	Classroom	85	Ready	Ready	Ready
4403	Tutorial Room	40	Ready	Ready	Ready
4404	Classroom	85	Ready	Ready	Ready
4405	Laboratory	85	Ready	Ready	Ready
TTUJ	Labor ator y	UJ	rcauy	Reauy	rcauy

	Cabin for Head of				
4406	Dept	24	Ready	Ready	Ready
4407	Laboratory	85	Ready	Ready	Ready
4408	Classroom	85	Ready	Ready	Ready
4409	Faculty Room	24	Ready	Ready	Ready
4410	Laboratory	85	Ready	Ready	Ready
4411	Toilet	94	Ready	Ready	Ready
4412	Seminar Hall	146	Ready	Ready	Ready
4413	Faculty Room	88	Ready	Ready	Ready
1110	Cabin for Head of		riousy	reces	1100.01
4414	Dept	35	Ready	Ready	Ready
4415	Laboratory	85	Ready	Ready	Ready
4416	Faculty Room	24	Ready	Ready	Ready
4417	Laboratory	85	Ready	Ready	Ready
4418	Laboratory	95	Ready	Ready	Ready
4419	Laboratory	95	Ready	Ready	Ready
4420	Drawing Hall	200	Ready	Ready	Ready
4422	Classroom	95	Ready	Ready	Ready
4501	Classroom	95	Ready	Ready	Ready
4502	Classroom	85	Ready	Ready	Ready
4503	Classroom	40	Ready	Ready	Ready
4504	Laboratory	85	Ready	Ready	Ready
4505	Laboratory	85	Ready	Ready	Ready
4506	Classroom	40	Ready	Ready	Ready
4507	Laboratory	85	Ready	Ready	Ready
4508	Laboratory	85	Ready	Ready	Ready
4509	Tutorial Room	40	Ready	Ready	Ready
4510	Laboratory	85	Ready	Ready	Ready
4511	Toilet	94	Ready	Ready	Ready
4512	Seminar Hall	146	Ready	Ready	Ready
4513	Laboratory	68	Ready	Ready	Ready
4514	Faculty Room	35	Ready	Ready	Ready
5001	Seminar Hall	209	Ready	Ready	Ready
5003	Seminar Hall	209	Ready	Ready	Ready
5005	Seminar Hall	209	Ready	Ready	Ready
5007	Seminar Hall	209	Ready	Ready	Ready
5009	Toilet	45	Ready	Ready	Ready
6005	Laboratory	104	Ready	Ready	Ready
6006	Laboratory	104	Ready	Ready	Ready
6007	Laboratory	104	Ready	Ready	Ready
6008	Laboratory	104	Ready	Ready	Ready
6009	Toilet	45	Ready	Ready	Ready
7001	Security	31	Ready	Ready	Ready
9001	Cafeteria	368	Ready	Ready	Ready
9002	Auditorium	300	Ready	Ready	Ready
	Cabin for Head of				, , , , , , , , , , , , , , , , , , ,
1310A	Dept	10	Ready	Ready	Ready
	First aid cum Sick				Ĭ
G11	Room	10	Ready	Ready	Ready

<sup>g. Barrier Free Built Environment for disabled and elderlypersons - Yes
h. OccupancyCertificate - Yes</sup> 

# ന്നുക് බරසාయම් පැටුනුවරාකා, ඍකිබමූ

మం ఆ కుత్యల్లాపూర్, రంగారెడ్డి జిల్లా.

30. 24-11-2005

OCCUPANCY CERTIFICATE

This is to certify that Block I, Block II and Canteen of Gokaraju Rangaraju Educational Society has obtained building Permission to construct building in survey No 289(p) admeasuring 7132.0 Sq.mtrs,6804.0 Sq.mtrs, 749 Sq.mtrs, situated at building permission dated 19.02.2001. The permission was granted by the sarpanch and executive officer of gram panchayat, Bachupally, Quthbullapur mandal, Rangareddy District. The building construction has been completed.

Hence the building is certified " fit for occupancy".

# ලෘකා බටසෘංගාණි පෘලුළුණක්ක, ඍණික්මූ

మం ఆ కుత్యల్లాపూర్, రంగారెడ్డి జిల్లా.

€a. 26-05-2006


This is to certify that Block III of Gokaraju Rangaraju Educational Society has obtained building Permission to construct building in survey No.288 (p), 289 (p) admeasuring 15166.0 sq.mtrs, in Bachupally village vide gram panchayat building permission dated 29-01-2001. And renewal permission No 154 dated on 10.02.2006. The permission was granted by the sarpanch and executive officer of gram panchayat ,Bachupally, Quthbullapur mandal, Rangareddy District. The building construction has been completed.

Hence the building is certified " fit for occupancy".

26 5 06 కార్యనిర్వాహిళాధికారి (నం.సె.) గ్రామం. జాయపల్లి, కుర్బుల్మాహ్హార్ మండల్, రంగారెడ్డి జిల్లా

# ලෘඛා බංකාංගාණී පෘගුුවගාඛාා, ඍඩාඛ්මූ

మం။ కుత్భల్లాపూర్, రంగారెడ్డి జిల్లా.


Dated: 09-05-2007.

#### **OCCUPANCY CERTIFICATE**

This is to certify that Block IV of Gokaraju Rangaraju Educational Society has obtained building permission to construct building in Survey No. 288 (p), 289 (p) admeasuring 14,436 sq.mtrs in Bachupally Village vide Gram Panchayat building permission No. GP/BP/160/2006 dated 17.03.2006. The permission was granted by the Sarpanch and Executive Officer of Gram Panchayat, Bachupally, Quthbullapur Mandal, Ranga Reddy District. The building construction has been completed.

Hence the building is certified "Fit for occupancy".

కార్యనిర్వాహణాధికారి (పం.సె.) గ్రామం, బాచుపల్లి,

కుత్భుల్లాపూర్ మండల్, రంగారెడ్డి జిల్లా

# ෆුබෝ බ්රකාටාාම් පාටෘුවණිකා, ඍඩාබ්මූ

మం, కుత్యల్లాపూర్, రంగారెడ్డి జిల్లా.

ão. 22-11-2005


This is to certify that SHEDS –NEAR MAIN GATE of Gokaraju Rangaraju Educational Society has obtained building Permission to construct college building with ACC Sheet in survey No.288 (p), 289 (p) admeasuring 2140.0 sq.mtrs, in Bachupally village vide gram panchayat building permission dated 19.01.2001.. The permission was granted by the sarpanch and executive officer of gram panchayat ,Bachupally, Quthbullapur mandal, Rangareddy District. The building construction has been completed.

Hence the building is certified "fit for occupancy".

గ్రా పం. బాచుపల్లి, కుత్బుల్లాపూర్ మండల్, రంగారెడ్డి జిల్లా

i. Fire and SafetyCertificate: Yes

#### GOVERNMENT OF TELANGANA STATE DISASTER RESPONSE & FIRE SERVICES DEPARTMENT.

HOC B-)

From
Sri V. Nagarjuna Reddy, M.Com.,
Adv., Dipl in F.E., Nagpur,
District Fire Officer, West Zone / Ranga Reddy District
Holding (FAC) Regional Fire Officer, Central Region,
Telangana, HYDERABAD.

To M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.

#### Rc. No. 2642/A1/2015, Dated: 08-10-2015.

Sit

Sub: TELANGANA STATE DISASTER RESPONSE & FIRE SERVICES DEPARTMENT – Central Region, Hyderabad – Issuance of No Objection Certificate for Occupancy to the Existing Non-Multi Storied Educational Building of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District – Regarding

Ref: - 1 Chief Office Cir.Memo.Rc.No.15009/MSB/CR/HYD/2012, Dt.13.04.2015.

- Application Dt.08.09.2015 of authorized signatory of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.
- Inspection Report Rc.No.163/NON-MSB/DFO-NZ/HYD/2015 dated 06-10-2015 of the Non-MSB of inspection Committee of North Zone.

In the reference 2<sup>nd</sup> cited, the authorized signatory of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), has requested this Office for Issue of No-Objection Certificate for occupancy to the Existing Non-Multi Storeyed Educational Building situated at Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.

- Vide reference 3<sup>rd</sup> cited, the inspection committee, comprising of Assistant District Fire Officer, North Zone along with Station Fire Officer, Kukatpally have inspected the building on 06-10-2015 and Recommended for the issue of No Objection Certificate for Occupancy and submit Inspection Report.
- 3). The Management has constructed the Non multistoreyed building with Ground + 03 upper floors + Pent House with a height of 14.95 Meters for Educational Occupancy (B-2). The Pent House area is less than 1/3<sup>rd</sup> of tatal built up area. Hence Pent House height is not considered as per Clause 9.4.2.1 of NBC 2005.

Address of the building

M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District

By Built-up Area 7132.47 Square Mtrs
c) Height of the building 14.95 meters
d) No of blocks / floors Ground + 3 upper floors +Pent House
e) Type of occupancy Educational Occupancy (B-2).

The builder has provided the following open places all around the building:

- 11	THE RESIDENCE OF THE PARTY OF T	I places all around the built	iiigi
Side	Open space required as per NBC	Open space now provided	Deficit
North	06.00 Metres	06.00 Metres (abutting Road)	Nil
East	06.00 Metres	30.60 Metres	Nil
South	06.00 Metres	06.00 Metres (abutting Road)	Nil
West	06.00 Metres	06.00 Metres	Nil

6), STAIRCASES: The detailes of staticases required as per National Building Code of India 2005 and

SI. No.	Detailing Staircases	Requiredas per NBC- 2005		Provided	Direction	Deficit
		Nos.	Width			
1	Internal Staircase	1 No.	01.50 Mtrs.	01 No with 04.00 Mtrs.	West	Nil
2	External Staircase	1 No.	01.25 Mtrs.	Nil		01.25 Mtrs
	Total,	1 No	02.75 Mtrs	04.00 Mtrs		6


#### GOVERNMENT OF TELANGANA STATE DISASTER RESPONSE & FIRE SERVICES DEPARTMENT.

Sri V. Nagarjuna Reddy, M.Com.,
Adv., Dipl in F.E., Nagpur,
District Fire Officer, West Zone / Ranga Reddy District
Holding (FAC) Regional Fire Officer, Central Region, Telangana, HYDERABAD.

M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-1), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.

Rc. No. 2642/A1/2015, Dated: 08-10-2015.

Sir,

Sub:- TELANGANA STATE DISASTER RESPONSE & FIRE SERVICES DEPARTMENT - Central Region, Hyderabad – Issuance of No Objection Certificate for Occupancy to the Existing Non-Multi Storied Educational Building of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-2), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District – Regarding

Ref: - 1 Chief Office Cir.Memo.Rc.No.15009/MSB/CR/HYD/2012, Dt.13.04.2015.
2. Application Dt.08.09.2015 of authorized signatory of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-2), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.

3. Inspection Report Rc.No.163-I/NON-MSB/DFO-NZ/HYD/2015 dated 06-10-2015 of the

Non-

MSB of inspection Committee of North Zone.

In the reference 2<sup>nd</sup> cited, the authorized signatory of M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-2), has requested this Office for Issue of No-Objection Certificate for occupancy to the Existing Non-Multi Storeyed Educational Building situated at Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District.

- 2). Vide reference  $3^{rd}$  cited, the inspection committee, comprising of Assistant District Fire Officer, North Zone along with Station Fire Officer, Kukatpally have inspected the building on 06-10-2015 and Recommended for the issue of No Objection Certificate for Occupancy and submit Inspection Report.
- 3). The Management has constructed the Non multistoreyed building with Ground  $\pm$  03 upper floors  $\pm$  Pent House with a height of 14.95 Meters for Educational Occupancy (B-2). The Pent House area is less than 1/3<sup>rd</sup> of tatal built up area. Hence Pent House height is not considered as per Clause 9.4.2.1 of NBC 2005.

	PARTICULARS OF THE BUILD	ing.
a)	Address of the building	M/s. Gokaraju Rangaraju Institutte of Engineering and Technology, (Block-2), Sy.No.289, Bachupally, Kukatpally, Ranga Reddy District
b)	Built-up Area	6804.32 Square Mtrs
c)	Height of the building	14.95 meters
b) c) d)	No of blocks / floors	Ground + 3 upper floors +Pent House
6)	Type of occupancy	Educational Occupancy (B-2).

provided the following open places all around the building

Side	Open space required as per NBC	Open space now provided	Deficit
North	06.00 Metres	34.00 Metres	Nil
East	06.00 Metres	07.30 Metres	Nil
South	06.00 Metres	06.00 Metres	Nil
West	06.00 Metres	06.00 Metres	Nil

6). STAIRCASES: The detailes of staticases required as per National Building Code of India 2005 and

SI. No.	Detailing Staircases	Requiredas per NBC- 2005		Provided	Direction	Deficit
Control of the last of the las		Nos.	Width			
1	Internal Staircase	1 No.	01.50 Mtrs.	01 No with 02.00 Mtrs.	Centre	Nil.
2	External Staircase	1 No.	01.25 Mtrs.	Nil		01.25 Mtrs
	Total.	1 No	02.75 Mtrs	02.00 Mtrs		Con 2 n

Multi Storeyed Building Inspection Committee, Central Region, Telangana, Hyderabad.

Director General of State Disaster Response & Fire Services Telangana, Hyderabad.

#### Rc.No.96/MSB/DFO-NZ/2016, Dated: 29-04-2016

Sub:- TELANGANA STATE DISASTER RESPONSE & FIRE SERVICES DEPARTMENT - Central Region - North Zone, Hyderabad - Issue of No Objection Certificate for Occupancy under BRS Scheme G.O. Ms. No. 152, MA & UD (M1) Dept, Dt. 02-11-2015 to the Multi-Storeyed Educational Building of M/s. Gokaraju Rangaraju Educational Soceity, at Sy. No. 289, situated at Bachupally (V), Qutubullapur (M), Ranga Reddy District-Inspection Report – Submitted – Regarding.

Ref:- 1.Chief Office Memo. Rc. No. 4876/MSB/CR/RR/BRS-136/2010, dated: 23-02-2016.

In obedience to the reference cited above. We submit that, we have inspected the above premises and scrutinized the plans of the Existing Multi-Storeyed Educational Building of M/s. Gokaraju Rangaraju Educational Society, at Sy. No. 289, situated at Bachupally (V). Qutubullapur (M), Ranga Reddy District and submit the following report.

The builder has constructed the Educational Multi-Storeyed Building with Stilt + Mezzanine floor + 0eupper floors with a height of 27.00 Meters for Educational Occupancy. Now the builder is requesting for the issuance of No objection Certificate for Occupancy under BRS Scheme G.O. Ms. No. 152, MA & UD (M1) Dept, Dt 02-11-2015.

side	Open space required as per the G.O. Ms. No.  168 Municipal Administration and Urban Development(M).Dept. Dt. 07-04-2015	Open space provided by the builder	Deficit
North	09.00 Meters	06.00 meters	03.00 meters
South	09.00 Meters	27.00 meters	Nil
East	09.00 Meters	Nil	09.00 meters
Vest	09.00 Meters	23.30 meters	Nil

The details of staircases required as per NBC and provided is fu

SI No	Details Staircases	Required		Provided	Deficit	
140		Nos.	Width	Nos.	Width	- Citter
1.	Internal staircase	1No	1.50 M	1 No.	2.20 Mtrs	Nil
2.	External Staircase	1No	1,25 M	1 No	2.20 Mtrs	
	Total	2			4.40 Mtrs	Nil
		1 41			2.20 141612	

The details of Occupant Load per Unit and Exit Width requi

S. No.	Floor	Built-up area in Sq. Mtrs	Type of Occupancy	Occupants as Declared by the	Means of escape required as per Occupant	Means of escape Provided	Deficit
2	Stilt	2289.96	Educational	200	4.00 M	4.40 M	3.744
-	1st Floor	1978.15	Educational	200	4.00 M		Nil
2	2nd Floor	1978:15	Educational	200		4.40 M	Nil
1	3rd Floor	2028.25	Educational		4.00 M	4.40 M	Nil
5	4th Floor	1978.15	Educational	200	4.00 M	4.40 M	Nil
	Mezzanine	957.62		200	4.00 M	4.40 M	Nil
7	5th Floor	1978.15	Educational	200	4.00 M	4.40 M	Nil
3	6th Floor		Educational	200	4.00 M	4.40 M	200.00
		1978.15	Educational	200			Nil
	Total	15166.58			4.00 M	4.40 M	Nil
						***	

Contd..2


## GOVERNMENT OF ANDHRA PRADESH STATE DISASTER RESPONSE AND FIRE SERVICES DEPARTMENT.

From

Aruna M.Bahuguna, I.P.S.,

Director General of State Disaster Response

and Fire Services Department,

Andhra Pradesh, Hyderabad.

The Commissioner,

Hyderabad Metropolitan Development Authority,

Hyderabad

Rc.No.4874/E4/2010, Dated: 5.01.2011.

Sir,

Sub:- Andhra Pradesh State Disaster Response and Fire Services Department -Construction of High-Rise Building (Mechanical Block) by M/s.Goka Raju Ranga Raju Institute of Engineering and Technology, in Sy.No.289 (Part) situated at Bachupally Village, Quthubullapur Mandal Ranga Reddy District - Issue of No Objection Certificate - Regarding.

Ref:- 1) Application of M/s.Goka Raju Ranga Raju Institute of Engineering and Technology, dated. 17.11.2010.

2) Lr.Rc.No.83/MSB/RR/2010, dated.16.12.2010 of Multi Storeyed Building Inspection Committee, State Disaster Response and Fire Services Department, A.P., Hyderabad.

- It is to inform that M/s. Goka Raju Ranga Raju Institute of Engineering and Technology, have submitted the application in reference cited (1) for construction of High-Rise Building (Mechanical Block) in Sy.No.289 (Part) situated at Bachupally Village, Quthubullapur Mandal Ranga Reddy District with Ground floor + 4 upper floors with a height of 20.50 meters for Educational Occupancy (B).
- The Multi-Storeyed Building Inspection Committee, A.P. Fire Services Department vide reference cited (2) has recommended for the issuance of No Objection Certificate to the proposed High-Rise Building (Mechanical Block) by M/s.Goka Raju Ranga Raju Institute of Engineering and Technology, in Sy.No.289 (Part) situated at Bachupally Village, Quthubullapur Mandal Ranga Reddy District with Ground floor + 4 upper floors with a height of 20.50 meters for Educational Occupancy (B).
- Following are the floor-wise details of proposed High Rise Building:

Floor	Area in Sq. mtrs	Occupancy
Floor	3154.00	Educational Occupancy (B).
Ground floor	3154.00	Educational Occupancy (B).
Floor-1	3086.00	Educational Occupancy (B).
Floor-2		Educational Occupancy (B).
Floor-3	3054.00	Educational Occupancy (B).
Floor-4	1899.00	Educational Occupancy (b).
Total	14347.00	

....2....

#### j. Hostel Facilities - No

#### k. Library

i. Number of Library books/ Titles/ Journals available(program-wise)

S. No	Branch	Volumes	Titles	Journals National	Journals International
1	EEE	13877	1694	12	
2	ME	14812	1677	12	
3	ECE	18148	1923	36	
4	CSE	17916	2996	30	
5	IT	12215	1834	18	
6	CIVIL	8752	983	12	
7	M.Tech-DFM	944	214	6	
8	M.Tech-PE	1292	152	6	5
9	M.Tech-PS	1085	187	6	5
10	M.Tech-VLSI	1202	248	6	5
11	M.Tech-ES	1794	254	6	5
12	M.Tech-CSE	1935	212	6	7
13	M.Tech-SE	1870	224	6	6
14	M.Tech-TE	1464	115	6	
15	M.Tech-STRE	1378	118	6	
16	Others	24281	3044	60	
	Total		15875	234	33

ii. List of online National/ International Journalssubscribed International online journals: 5450 <a href="http://www.griet.ac.in/lib.html">http://www.griet.ac.in/lib.html</a>

National online journals: 66

Nation	National online journals 2019			
S.no	Title			
1	Indian Journal of Mathematics			
2	Bulletin of the Allahabad Mathematical Society			
3	Journal of Scientific and Industrial Research			
4	Indian Journal of Chemistry, Section A			
5	Indian Journal of Chemistry, Section B			
6	Indian Journal of Pure and Applied Physics			
7	Indian Journal of Chemical Technology			
8	Indian Journal of Natural Products and Resources			
9	Indian Journal of Traditional Knowledge			
10	Annals of Library and Information Studies			
11	Indian Science Abstracts			
12	CSIR News			

13 14 15	Bhartiya Vaigyanic Evam Andhyogik Anusandhan Patrika Pragathi Vikas our Asha CISR Samachar
	T Pragatni vikas our Asna Cisk Samachar
	Pramana
16	Journal of Astrophysics and Astronomy
17	Proceeings (Mathematical Science)
18	Journal of Chemical Science
19	Journal of Biosciences
20	Journal of Genetics
21	Resonance
22	Current Science
23	Proceedings of the Indian National Science Academy
24	Bulletion of Pure and Applied Sciences Section C-Chemistry
25	Bulletion of Pure and Applied Sciences Section D-Physics
	Bulletion of Pure and Applied Sciences Section E-Maths and
26	Statistics
	Journal of The Institite of Engineers: Series A (Indian)(Civil
27	Eng., Environmental Eng., Agricultural Eng.)
	Journal of The Institite of Engineers: Series B (Indian)(Electrical
28	Eng., Electronics and Telecommunication Eng., Computer Eng)
	Journal of The Institite of Engineers: Series C (Indian) (Mechanical
29	Eng., Production Eng., Aerospace Eng., Marine Eng.)
	Journal of The Institite of Engineers: Series D (
30	Indian)(Metallurgical and Materials Eng.,Mining Eng.,)
	Journal of The Institite of Engineers: Series E (Indian) (Chemical
31	Eng., Textile Eng.)
32	Defense Science Journal
33	Electronic Devices
34	Information Security Education Journal (ISEJ)
35	International Journal of Computational Linguistics Research
36	International Journal of Information Studies
37	International Journal of Web Applications
38	Journal of Data Processing
39	Journal of Digital Information Management
40	Journal of Electronic Systems
41	Journal of E-Technology
42	Journal of Information & Systems Management
43	Journal of Information Organization
44	Journal of Information Security Research
45	Journal of Information Technology Review
46	Journal of Intelligent Computing
47	Journal of Multimedia Processing and Technologies
48	Journal of Networking Technology
49	Progress in Computing Applications
50	Progress in Machines and Systems
51	Progress in Signals and Telecommunication Engineering
52	Signals and Telecommunication Journal
53	Transactions on Machine Design (TMD)
54	Sadhan (Engineering Science)
	Asian Journal of Management Cases
55	, , , , , , , , , , , , , , , , , , , ,
55 56	South Asian Journal of Business & Managment Cases
<ul><li>55</li><li>56</li><li>57</li></ul>	South Asian Journal of Business & Managment Cases Global Business Review

59	International Journal of Rural Management
60	Journal of Emerging Market Finance
61	Journal of Entepreneurship
62	Journal of Human Values
63	Metamorphosis A Journal of Management Research
64	Foreign Trade Review
65	Vikalpa Journal
66	Vision

#### iii. E-Libraryfacilities

#### **1.0PAC**:

Online Public Access Catalog (OPAC). Web OPAC allows convenient access from anywhere on system /Smartphone to the on line database of books (library collection) and member accounts.

#### 2. Resource sharing:

Library provides facility for resource sharing with other Libraries through DELNET. (Developing Library Network) with use of systems through which services can be linked with each other through a suitable communication network. Sharing of material from each other's collection in the form of list of books, indexes and abstracts of required article, required documents, by using computer terminals with printing facility.

#### 3.Literature search:

Library is providing the e-service for Literature search through various information sources within the library, outside the library by subscribing e-resources such as IEEE-ASPP, ASCE, ASME, Elsevier-Science Direct and JGATE.

#### 4.E-books:

Access to e-books are provided with subscriptions of McGraw hill e-books, CBS e-books and e-books provided under Knimbus remote digital software. There is also provision of e-books under DELNET and kindle devices.

#### **5.NPTEL Lessons:**

Access to NPTEL lessons within campus through server is provided through LocalGuru

URL: 172.16.4.201/LocalGuru/

#### 6.Digital library Software:

In order to facilitate the user in literature search remotely and specially access to subscribed e-resources, there is a facility of digital library software which provides functionalities for systematic selection, processing, search and discovery of digital contents.

#### l. Laboratory and Workshop

#### List of Major Equipment/Facilities in each Laboratory/Workshop

SNo	Department	Lab / Major Equipment's	Investment till Date
1	Civil Engineering	Surveying Lab-1	Compass ,Auto-level etc
2	Civil Engineering	Surveying Lab-2	Theodolite, Total station
3	Civil Engineering	Fluid Mechanics Lab	Venturi & Orifice meter,Pipe friction, Pipe fittings,Notches,Mouthpiece, Reynold's apparatus, Bernoulli
4	Civil Engineering	Hydraulics and Hydraulic Machinery Lab	Jets, Pumps, Turbines

5	Civil Engineering	Strength of Materials Lab	UTM,CTM,Impact,Torsion etc
6	Civil Engineering	Computer Aided Drafting and Building Lab	Computers
7	Civil Engineering	Engineering Geology Lab	Inverter metallurgical microscope,Minerals & Rocks
8	Civil Engineering	Concrete Technology Lab	CTM,Compaction factor,Slump cone,Vee-Bee test equipment,
9	Civil Engineering	Highway Materials Lab	Impact,Abrasion,Ductility, Flash & Fire, Marshal's etc
10	Civil Engineering	Geotechnical Engineering Lab	Direct shear,consolidation,CBR etc
11	Civil Engineering	Environmental Engineering Lab	Indoor air quality monitor, Spectrophotometer, BOD incubators etc
12	Civil Engineering	Remote sensing & GIS Lab	Computers
13	Civil Engineering	Irrigation Design & Drawing Lab	Computers
14	Civil Engineering	Computer Applications in Structural Engineering Lab	Computers , STAAD-PRO
15	Civil Engineering	Advanced Computer Aided Drafting and Building Lab	Computers & ETABS Software, STAAD-PRO, SAP
16	Civil Engineering	Advanced Concrete Technology Lab	Concrete Mixer,SCC equipment, Permeability apparatus, Rebound hammer, UPV equipment
17	CSE	ADS Through C++	Computers/Laptops
18	CSE	Databases Lab	Computers/Laptops
19	CSE	Digital Logic Design Lab	Computers/Laptops
20	CSE	ObjectOriented Programming Through Java Lab	Computers/Laptops
21	CSE	Operating systems Lab	Computers/Laptops
22	CSE	Advanced Databases Lab	Computers/Laptops
23	CSE	Unix Programming & CD Lab	Computers/Laptops
24	CSE	Micro controller Lab	Computers/Laptops
25	CSE	Advanced Java Programming Lab	Computers/Laptops
26	CSE	Web Technologies Lab	Computers/Laptops
27	CSE	Advanced Network Programming Lab	Computers/Laptops
28	CSE	Scripting Language Lab	Computers/Laptops
29	CSE	ObjectOriented Analysis and Design Lab	Computers/Laptops
30	CSE	Datawarehousing and DataMining Lab	Computers/Laptops
31	CSE	Advanced Unix Programming Lab	Computers/Laptops
32	CSE	Datawarehousing and DataMining Lab/IS Lab	Computers/Laptops
33	CSE	Component Oriented Programming Lab	Computers/Laptops

34	CSE	Server Side Scripting Language Lab	Computers/Laptops	
35	ECE	ELECTRONICS CIRCUIT ANALYSIS	TRAINER KITS, CROs,	
36	ECE	SIGNALS AND SYSTEMS	LAPTOPS,	
37	ECE	DIGITAL ELECTRONICS	CPLD BOARDS, XLINIX ISE SUIT	
38	ECE	ANALOG ELECTRONICS	ANALOG DISCOVERY, LAPTOS, MULTISIM	
39	ECE	ANALOG COMMUNICATIONS	CROs, SPECTRUM ANALYZER, FUNCTION GENERATORS	
40	ECE	MICROCONTROLLERS	Laptops, LCDS & MOTOR CONTROLLERS, DC MOTORS	
41	ECE	DIGITAL COMMUNICATIONS	LAPTOPS,DC TRAINER KITS, AM, FM GENERATORS, DSP STARTER KIT, OMAP INNOVATOR KIT	
42	ECE	VLSI Design	LAPTOPS, CADENCE	
43	ECE	DIGITAL SIGNAL PROCESSING	DSP KITS, CROS, FUNCTION GENERATORS, DSP DEVELOPMENT KIT	
44	ECE	OOPS THROUGH JAVA	LAPTOPS	
45	ECE	IOMP LAB	LAPTOPS	
46	ECE	MWE	KLYSTRON POWR SUPPLY, GUN OSCILLATOR, MAGIC TEE, ISOLATOR, VARIABLE ATTENUATOR, LAPTOPS, CRT SOFTWARE	
47	ECE	EMBEDDED SYSTEMS DESIGN	LAPTOPS,TIVAC KITS	
48	ECE	COMMUNICATION PROTOCOL	LAPTOPS, AUDINO BOARDS, WIFI SHELDS	
49	ECE	DIGITAL IMAGE PROCESSING	MATLAB SOFTWARE	
50	ECE	VLSI I (M.TECH VLSI)	COMPUTERS, ORCAD, DE KITS	
51	ECE	VLSI II (M.TECH VLSI)	XLINIX VIVALODO	
52	ECE	EMBEDDED C (M.TECH ES)	LAPTOPS, ARDINO	
53	ECE	EMBEDDED SYSTEMS (M.TECH ES)	KIEL SOFTWARE, WIFI SHELDS, INTERNET SHIELDS	
54	EEE	DC Machines Lab	DC Shunt Motor coupled with DC Shunt Generator (MG)set Accessories: Ammeters, Voltmeters, Rheostats and Tachometer,DC Compound Motor with Mechanical Loading Accessories: Ammeters, Voltmeters and Tachometer,DC Series Identical Machines coupled with base plate and coupling accessories: Ammeters,Voltmeters and Tachometer,DC Shunt Motor with accessories: Ammeters, Voltmeters, and Tachometer,DC Shunt Motor coupled to DC Series Generator accessories: Ammeters, Voltmeters, and Tachometer,DC Shunt Motor coupled to DC Compound Generator with accessories: Ammeters, Voltmeters and Tachometer,DC Shunt Motor with Mechanical loading Accessories: Ammeters, Voltmeters and Tachometer,DC Shunt Motor with Fly Wheel arrangement with accessories: Ammeters, Voltmeters and Tachometer	

55	EEE	Electrical Networks Lab	DC Trianer Kit,AC Trianer Kit,Multisim Software,Computer Systems,Components Stack Box ,Bread Boards,Multimeters,Computer Systems,MATLAB Software ,LABVIEW Software
56	EEE	Electrical Simulation Lab	i3 core processor,4 GB RAM,500 GB HDD,MATLAB software,LABVIEW Academic premium suit software,HCL dual core processor 512MB RAM, 80 GB HDD,Zebronics,dual core processor,2 GB RAM,320 GB HDD,SAMSUNG 18.5 " LED monitor,Sony,LED TV 32",KLV32R402A
57	EEE	Control Systems Lab	Computer Systems, Transfer Function of a DC Motor/Genarator kit, Time Responce of a Second Order System kit, DC Servomotor kit, PID Controller kit, Characteristics of Synchros kit, LAG&LEAD Compensator kit, Matlab Software
58	EEE	Analog and Digital Electronics Lab	Analog Discovery Kit, Computer systems with Waveforms Software, BreadBoard, Component's Box, Xilinx Software, CPLD Boards
59	EEE	AC Machines Lab	MG Set Consisting of DC Shunt Motor and 3- Phase Alternator with Accessories: Ammeters, Voltmeters, Auto Transformer and Tachometer,3-Phase Squirrel Cage Induction Motor with Mechanical Loading Arrangement accessories: Ammeter, Voltmeter Wattmeter, and Auto Transformer,1- Phase Induction Motor with Mechanical Loading Arrangement accessories: Ammeter, Volmeter, Auto transformer and Wattmeter,1-Phase Transformers with accessories: Ammeter, Volmeter, Auto transformer and Wattmeter,DC Shunt Motor coupled with Induction Motor, accessories: Ammeter, Volmeter, Auto transformer,Wattmeter and Tachometer
60	EEE	Sensors Measurements and Instrumentation Lab	Voltage and Current Detection Circuitry, Temperature and Pressure Detection Circuitry, Water flow and Level detection Circuitry, Position Indication (LVDT), Proximity sensors(inductive), Distance(Ultrasonic) sensor, Light sensor, Humidity sensor, Rainfall sensor& Soil moisture sensor, Motion sensor, Measurement of Power and Energy, Accelerometer Sensor, Measurement of Resistance by Bridge, Measurement of Inductance by Bridge, Measurement of Capacitance by Bridge, Computer Systems with Arduino Software, 3- Voltmeter & 3-Ammeter Method, Calibration & Testing of 1-ph Energy meter, Measurement of Power by 2 wattmeter, ANDERSON BRIDGE, SCHERING BRIDGE, Measurement of Active & Reactive Power by 1 Wattmeter, Calibration OF Power Factor meter, Separation of Core Losses, Dielectric

			Strength Measuring Kit,3-wire RTD in a DC Wheat Stone Bridge Circuit,HAYS Bridge, Maxwell Bridge, Desauty Bridge, Owens bridge, wheatstone bridge, Separation of core losses inverter unit, make meiden.
61	EEE	Power Electronics Lab	Computer Systems,MATLAB - Simulink,Thyristorised Drive for PMDC Motor with Speed Measurement and Closed Loop Control,IGBT Based 4 Quadrant Drive for PMDC Motor with Speed Measurement and Closed Loop Control,Three Phase InputThyristorised Drive for DC Motor with Closed Loop Control,Closed Loop of DC Motor using Three Phase fed Four Quadrant Chopper Drive,Speed Control of Three Phase Wound Induction Motor,Single Phase Fully Controlled Bridge Converter,S,ingle Phase Cyclo Converter
62	EEE	Microcontrollers Lab	Computer Systems with Arduino Software, LED Shield interfaced with Arduino UNO (IC: ATMEGA328P), LCD Shield interfaced with Arduino UNO (IC: ATMEGA328P), TRIAC shield interfaced with Arduino UNO (IC: ATMEGA328P), ADC/DAC Shield interfaced with Arduino UNO (IC: ATMEGA328P), Motor Shield interfaced with Arduino UNO (IC: ATMEGA328P), Xigbee Module interfaced with Arduino UNO (IC: ATMEGA328P), Bluetooth Module interfaced with Arduino UNO (IC: ATMEGA328P), Ethernet Shield interfaced with Arduino UNO (IC: ATMEGA328P), RTC Shield interfaced with Arduino UNO (IC: ATMEGA328P), SD Card Shield interfaced with Arduino UNO (IC: ATMEGA328P)
63	EEE	Power Systems Lab	AC 20A MECOdigital Ammeter, Control Transformer pri-230V, sec 230-0-230V, capacity 500VA, control Transformer i/p 0-200-230V, o/p 0-3-4.5-6V, Heco portable wattmeter 5/10A, 150- 300-600V, Under Voltage Relay Over Voltage Relay, Static Negative Sequence Relay, Induction Disc Type Relay, Voltmeters, Ammeters, Timer, 1- phase variac, Auxillary DC supply
64	EEE	Industry Oriented Mini Project	Computer Systems
65	EEE	DSP Based Electrical Lab	F2812 eZdsp Kits,C2000 Launchpads,F28335 eZdsp,Emulator for F2812 eZdsp starter kit ,Computer Systems,Code Composer Studio,Function Generator (0-2MHz),Regulated Power Supply (0-30V),Oscilloscope
66	EEE	Power Systems Simulation Lab	Computer Systems, MATLAB software

67	EEE	Power Electronics & Drives Lab	DC Motor Set with DC Drive & Sensors,DC Motor&Generator Set with DC Drive & Sensors,AC Motor Set with AC Drive & Sensors,AC Motor Coupled with DC Generator along with Sensors,Computer Systems
68	EEE	Programmable logic Controllers Lab	Computer Systems, Delta PLC with Drive Kit, Millenium Crouzet PLC kits
69	EEE	Electrical Systems and Simulation Lab	Computer Systems, MATLAB software
70	EEE	Power Converters Lab	Thyristorised Drive for PMDC Motor with Speed Measurement and Closed Loop Control,IGBT Based Single Four Quadrant Chopper Drive for PMDC Motor with Speed Measurement and Closed Loop Control,Thyristorised Drive for 1 HP DC Motor with Closed Loop Control,Three Phase Input, Thyristorised Drive, 3-HP DC Motor with Closed Loop Control,Speed Control of a Three Phase Induction Motor Using Variable Voltage,Single Phase Fully controlled Converter with Inductive Load,Single Phase Half Wave Controlled Converter with Inductive Load,V/F Drive for AC Three Phase Squirrel-Cage Induction Motor,Speed Control of a DC Motor Using Chopper Drive
71	EEE	Power Systems Lab	Computer Systems, ETAP software, over current relay, Differential relay, Under Voltage relay over voltage relay, static negative sequence relay, induction disc type relay, voltmeters, Ammeters, timer, 1-phase variac, Auxillary DC supply
72	EEE	Power Systems Simulation Lab	Computer Systems, MATLAB software
73	IT	Advanced Data Structures through C++ Lab	Computer System with G++ compiler Installed
74	IT	Digital Electronics Lab	Computer System with XILINX installed and Digilent Adept Suite installed
75	IT	Database Management Systems Lab	Computer System with Oracle Installed
76	IT	Web Technologies Lab	Computer Systems with HTML, JavaScript, BDK1.1, JDK,Apache Tomcat Server,MySQL,XML,PHP
77	IT	MicroController Lab	Computer Systems with Arduino Software installed
78	IT	Scripting Languages Lab	Computer system with XAMPP Server installed(Apache, MySQL) and Python 2.7, PHP,HTML,PERL
79	IT	Middleware Technologies Lab	Computer System with Java, JAVA IDL, BDK Installed, Net Beans/Eclipse and Visual Studio Installed
80	IT	Animations Lab	Computer system with Open Sournce/Pencil
81	IT	Object Oriented Programming through Java Lab	Computer system with JDK and My SQL installed
82	IT	Operating Systems & Computer Networks Lab	Computer System with GCC Installed

83	IT	Web Designing Lab	Computer system with Chrome, Wordpress and XAMPP installed	
84	IT	Compiler Design and Unified Modelling Language Lab	Computer system with Rational Rose and Ccompiler installed	
85	IT	Advanced Linux Programming Lab	Computer systems with UBUNTU, GCC compiler	
86	IT	Industry Oriented Mini Project	Computer Systems with required softwares C, C++, JAVA	
87	IT	Mobile Application Development Lab	Computer system with Andriod 2.2.2.0	
88	MECH	Engg Workshop	Arc welding	
89	MECH	Mechanics of Solids	UTM, Torsion Machine	
90	MECH	MMS	Microscopes, Jominey Apparatus	
91	MECH	Thermal Engineering	4 stroke 4 cylinder petrol engine, 4 stroke single cylinder diesel engine (with electrical loading), Variable compression ratio petrol engine test rig	
92	MECH	Machine Tools	Lathe, Milling, drilling machines	
93	MECH	CAD	Solid Works, Abaqus, Delmia etc	
94	MECH	I & CS	Rotameter, capacitive train	
95	MECH	Production Technology	Hydraulic press, Plasma cutting, Welding	
96	MECH	FMHM	Francis, Kaplan Turbine	
97	MECH	Metrology	Profile Projector, tool makers microscope, slip guage set	
98	MECH	Heat Transfer	Pinfin, emissity lagged pipe	
99	MECH	CAM	CNC Lathe, CNC milling	
100	MECH	CAD/CAM	CNC machines, Creo Software	
101	MECH	MSPE	PLC Kit, Robo mentor, LSM, Tool makers microscope, Surface roughness tester	
102	MECH	Thermal Engineering	Solar flat plate collector, Exhaust gas analyser, Heat pipe	
103	MECH	CMT	Ansys, Laptops	
104	Chemistry	Engg. Chemistry Lab	potentio meter	
105	Chemistry	Engg. Chemistry Lab	Conductivity meter	
106	CPDS	Computer Programming	Computers-120	
107	English	Business Communication and Soft Skills	BCSS LAB	
108	English	Advanced English Communication Skills	AECS LAB	
109	Physics	Engineering Physics Lab	Hall Effect Setup	

ii. List of Experimental Setup in each Laboratory/Workshop <a href="http://www.griet.ac.in/syllabus.html">http://www.griet.ac.in/syllabus.html</a>

#### m. Computing Facilities

- i. InternetBandwidth: 400 MBPS
- ii. Number and configuration of System:
- 1919 Systems with min. 2GB RAM and 500GB HD
- iii. Total number of system connected by LAN: 700
- iv. Total number of system connected by WAN: 1919

# v. Major software packagesavailable :

27	Cam Package -	Altem Technologies	ME	1	Permanent	A/S	9.5L
	Delmaia	STATE OF THE PARTY	ME	1	Permanent	A/S	9.21L
28	CFD - SMULIA	Altern Technologies	1112			A/S	2.6L
29	Ls Dyna	Cranes Software	ME	1	Permanent	A/3	2.01
30	OrCAD (R) PCB Desing University Edition	Entuple Technologies	EEE&ECE	1	Permanent	A/S	4.5L
31	X4SE - PSCAD X\$	Nayak power System	EEE	1	Permanent	A/S	4.12L
32	Adobe CCt	Intercad System Pvt ltd	IT&Admn	3	Permanent	A/S	2.04L
33	Adobe CCt	Intercad System Pvt ltd	IT&Admn	3	Permanent	A/S	2.041
34	Ken PK 51-ED25	Embedded Systems Solutions	ECE	1	Perpetual	A/S	2.471
35	Croe - 4.0	adroitec Engineering	Mech	1	Perpetual	A/S	5.31
36	ETAB and SAP	CSI Engineering Software pvt Itd	Civil	1,1	Perpetual	A/S	5.66
37	Turnitin Originality ch		Library	1	one year	A/S	3.51

vi. Special purpose facilities available

Research & Consultancy Lab MATLAB Hot Pressing Lab Data Science Lab CISCO Lab

#### n. InnovationCell

#### Objectives:

- To encourage the students to visit the industries to enhance the technical knowledge in their respective fields
- To establish the MoU's with various renowned industries for training and placements
- To encourage the research faculty to do consultancy with industries for internal revenue generation
- To encourage the faculty for training in industries and in-house training by industry experts
- Promote time bound solutions and product development culture among students and staff
- Promote the culture of standardized documentation and quality consciousness among students and staff
- Provide industries with cost effective solutions to the nagging problems in their products

Innovation Cell					
Name	Media Cell	Phone No	email		
Dr Praveen Jugge	Chairman	9652313434	principal@griet.ac.in		
Dr Jandhyala N					
Murthy	Member	9391184998	nm.jandhyala@griet.ac.in		
Dr Y Jeevan Nagendra			jeevannagendra@gmail.com		
Kumar	Member Secreatary	9010180199			

#### o. Social MediaCell

Social Media Cell						
	Position in Social					
Name	Media Cell	Phone No	email			
		965231343				
Dr Praveen Jugge	Chairman	4	principal@griet.ac.in			
Dr Jandhyala N		939118499				
Murthy	Member	8	nm.jandhyala@griet.ac.in			
		939844859				
Dr N V G Raju	Member	0	nvgraju@griet.ac.in			
		998587440	dean publicity@griet.ac.i			
Prof P Gopala Krishna	Member Secretary	4	<u>n</u>			

- p. Compliance of the National Academic Depository (NAD), applicable to PGCM/PGDM Institutions and UniversityDepartments
- q. List of facilities available
  - i. Games and SportsFacilities

GRIET understands that real education should concentrate on activities to develop body, mind and soul. There is adequate emphasis and facilities for physical activities. The Director of Physical Education supervises the students, oversees the management of equipment and the facility apart from interacting with other external sporting bodies for involving his protégé's in sports competitions. Sports and games is an essential extra-curricular activity to maintain competitive spirit, disciple and team spirit. Physical education also encourages the talented sports persons of the institute to excel in the all India inter-university competitions. Those who come out with good performance are given suitable incentives.

The Director of Physical Education as the chief organizer of the sports events plans, conducts and supervises them throughout the year.

Sports Facilities available in the college:

S.No	Name of the Event	Facility available	Management	Usage of Students			
OUTD	OUTDOOR GAMES:						
1	Basket Ball	38 x18 mtrs		60			
2	Volley Ball	28 x 20 mtrs		120			
3	Foot Ball	110 x 70 mtrs		80			
4	Hockey	100 x 50 mtrs		20			
5	Throw Ball	20 x 15 mtrs	Physical	150			
6	Tennikoit	12 x 9.5 mtrs	Director	75			
7	Shuttle Badminton	13.5 x 6 mtrs		50			
8	Ball Badminton	24 x 12 mtrs		30			
9	Atheletic Track	200 mtrs		20			
10	Cricket	Hard Pitch		200			
INDO	OR GAMES:						
1	TT	5 International		80			
1	11	Standard tables		00			
2	Carroms	5 Game Boards		50			
3	Chess	10 Game Boards	Physical	50			
		Assorted Fitness	Director				
4	Gymnasium	Equipment worth	Director	40			
		Rs.15 lakhs					
5	Billiards	1 Table with		30			
J	accessories		30				

All the games and sports as mentioned above are extensively played every working day also at times holidays are also utilized for play in the spirit of competition.

# ii. Extra-Curricular Activities Co-curricular and Extra-curricular Activities:

GRIET lays stress on beyond academic activities through structured Co and Extra-curricular activities integrated and spread over the entire academic year, as they have profound impact in shaping up the overall personality of a student.

- a) All activities are preplanned and included in the college diary.
- b) All activities are planned and executed by the student bodies with assistance from faculty when needed.
- c) **Pragnya** (the Tech festival) and **Pulse** (the Cultural festival) are the major annual attractions.

#### **Co-curricular activities:**

#### a) Associations:

- Institute of Engineers India(IEI)
- Indian Concrete Institute(ICI)
- Computer Society of India(CSI)
- Institute of Electrical and Electronics Engineers(IEEE)
- The Institute of Electronics and Telecommunication Engineers(IETE)
- Society for Automobile Engineers(SAE)
- Indian Society of Heating Refrigerating and Air Conditioning Engineers(ISHRAE)
- Society of Manufacturing Engineers(SME)
- Indian Society for Technical Education (ISTE)
- Confederation of Indian Institute(CII)
- Indian Green Building Council(IGBC)
- Free Software Foundation
- Robotics Club
- Gaming Club
- Faculty Club
- Photography Club
- GRIET is a life member of Institution of Engineers

GRIET – IEEE student branch is declared as III best exemplary branch in 2012-13 in R10 (Asia Pacific Region 10)

#### b) Annual Events:

- **Spirals:** This event focuses on literary activities such as debates, essay writing, elocution, crosswords; treasure hunts etc such that skills required projecting one's intellect and personality are sharpened and honed.
- **Quizzicals:** This event aims to provide a platform to concentrate on facts and figures with spontaneity in this competitive world through quiz programmes.
- **x-Kernel:** This event conducts periodic contests mainly in the software area.
- **Scientific Forestep:** Skills in hardware are put to constant test through this event.
- **i-TRIx and e-TRIx:** These are popular annual events on Robotics including both hardware and software components and students from across the country competes.
- **Pragnya:** An annual technical fest is organized during September-October.

#### **Extra-Curricular Activities:**

#### a) Games:

TheInstitute has a college team in all major games and sports. The teams participate in inter-university and state level tournaments and have won the prizes. GRIET has been regularly winning the local tournaments.

#### b) Cultural Activities:

The College has been conducting annual cultural competitions every vear through the following bodies.

- **Rhythms:** Rhythms is an annual event wherein the students showcase their talents in music and dance. Competitive spirit is infused by way of awards and prizes for best performance. The event has created a Rock Band which has set a trend.
- **Spices:** This is an annual event where the culinary skills of students are tested annually it is unique and the most popular contest in GRIET
- **Pulse:** A cultural festival held during the months of Jan-Mar every year to showcase the talents in dance, music and to witness the performances of famous Indian artists.

#### c) NSS Activities:

The National Service Scheme Unit of GRIET is actively involved in making students to be socially conscious by promoting involvement in the following activities:

- Involvement with NIRMAN, a home for mentally challenged students at Chintal, Hyderabad. Every year time and assistance is spared to make a one day memorable for the inmates. On 15 Aug 2011, students of Mechanical Engineering designed & Manufactured a paper plate making machine as part of the final year project and donated the same to NIRMAN to make them self reliant. A true example of Engineers Social Responsibility vindicating the GRIET Mission statement.
- Associated with 'Sahaya', a home for destitute children at Miyapur, Hvderabad.
- Blood Donation Camp: GRIET is honoured by Governor, AP in June 2011 for being the highest donor in college category by Red Cross Society. The College has received this award four times in the last five years.
- Green Campus awareness waste disposal, power and water optimization, plantations etc.
- o In the recently held great power race, clean energy campus competitions in India, China & US in July-Oct 2010, GRIET is adjudged the second best.
- As part of WOW (Wealth from Waste), an effort from ITC, GRIET was appreciated as one of the top contributors in saving Trees. GRIET was felicitated on National Recycling Day on 01 July 11.
- Relief activities during floods in AP in October 2009
- Reudo: An Environmental fest is organized annually.

#### d) Other activities:

College promotes literary expressions through REFLECTIONS the college annual magazine, and GEM (GRIET E Magazine) a monthly letter.

#### Other Important Annual Functions are as follows:

- Annual Day: Celebrated on 26 January of each year
- Graduation Day: Second Saturday in July of each year. A unique celebration similar to the convocation ceremony in University. Graduate students are presented with provisional certificates in traditional graduation robes.

- Alumni Day: 15 Aug of each year Alumni meet at the college
- Parents Interaction Day: Parents are welcome to interact on every second Saturday
- Women's Day
- Blood Donation Day
- Teachers Day, Engineers Day are also celebrated.

#### iii. Soft Skill DevelopmentFacilities

Development of Soft Skills is a basic essential for the growth of every individual and organization. Hard skills can be pursued based on individual's interest, but soft skills are a common skill set that need to be pursued and honed by every individual.

Realizing the importance of soft skills initiative has been taken up to impart the same and the training modules were designed accordingly duly giving importance to the soft skills. Thus, giving a maximum scope for the channels that need to be explored for the sake of equipping the students with the required human skills for a congenial and successful living


AT GRIET we devise a year-wise training schedule which comprises various employability skills including the both soft skills and hard skills that are required for the students. Vacation training programmes not only maximizes the effectiveness in honing the required skills set but also justifies the ample scope that need to be given to the academic aspects.

Computer Centre facilitates the students to have an access of high-speed internet connectivity to have an access for assimilating information, various exercises that could be worked on for the practice. It is also stacked with ample number of books that are useful for one's personality development and human skills set. Language software enables the students to maximize practice and provides them the scope of continuous improvement in the English Language area also.

Motivational talks from the prominent and veteran motivational speaker's visit our campus speaks from their experiences to build the morale and the right attitude required for the sake of wellbeing and prosperous life for the students.

#### TRAINING ACTIVITIES-AT A GLANCE

Following are the various programmes, **academic-year wise** that were offered to the students to enhance the same thus to contribute the essential tools that are required for the multi-facet development of the students.


- r. Teaching Learning Process(http://www.griet.ac.in/academics.html)
  - Curricula and syllabus for each of the programmes as approved by theUniversity

Programme	URL	
Civil Engineering	http://www.griet.ac.in/syllabi/GR18_CIVIL.pdf	
Computer Science & Engineering	http://www.griet.ac.in/syllabi/GR18_CSE.pdf	
Electrical & Electronics Engineering	http://www.griet.ac.in/syllabi/GR18 ECE.pdf	
<b>Electronics &amp; Communications Engineering</b>	http://www.griet.ac.in/syllabi/GR18 EEE.pdf	
Information Technology	http://www.griet.ac.in/syllabi/GR18 IT.pdf	
Mechanical Engineering	http://www.griet.ac.in/syllabi/GR18_MECH.pdf	

- ii. Academic Calendar of the University: http://www.griet.ac.in/acal.html
- iii. Academic Time Table with the name of the Faculty members handling theCourse

and do this c	
Programme	URL

Civil Engineering	http://www.ce.griet.ac.in
Computer Science & Engineering	http://www.cse.griet.ac.in
Electrical & Electronics Engineering	http://www.eee.griet.ac.in
<b>Electronics &amp; Communications Engineering</b>	http://www.ece.griet.ac.in
Information Technology	http://www.it.griet.ac.in
Mechanical Engineering	http://www.me.griet.ac.in
Basic Science & Humanities	http://aacgriet.org

#### iv. Teaching Load of each Faculty

Programme	URL
Civil Engineering	http://www.ce.griet.ac.in
Computer Science & Engineering	http://www.cse.griet.ac.in
Electrical & Electronics Engineering	http://www.eee.griet.ac.in
<b>Electronics &amp; Communications Engineering</b>	http://www.ece.griet.ac.in
Information Technology	http://www.it.griet.ac.in
Mechanical Engineering	http://www.me.griet.ac.in
Basic Science & Humanities	http://aacgriet.org

# v. Internal Continuous Evaluation System and place Continuous Internal Evaluation and Semester End Examinations: The assessment of the student's performance in each course will be based on Continuous Internal Evaluation (CIE) and Semester-End Examination (SEE). The marks for each of the component of assessment are fixed as shown in the following Table.

#### **Assessment Procedure:**

S. No	Component of Assessment	Marks Allotted	Type of Assessment	Scheme of Examinations
1	Theory	30	Internal Examination & Continuous Evaluation	1) Two mid semester examination shall be conducted for 20 marks each for a duration of 2 hours. Average of the two mid exams shall be considered i) Subjective - 15 marks ii) Objective - 5 marks 2) Tutorials - 5 marks 3) Continuous Assessment - 5 marks

		70	Semester end examination	The semester-end examination is for a duration of 3 hours
2	Practical	30	Internal Examination & Continuous Evaluation	i) Internal Exam-10 marks ii) Record - 5 marks iii) Continuous Assessment - 15 marks
		70	Semester end examination	The semester-end examination is for a duration of 3 hours

#### vi. Student's assessment of Faculty, System in place:

Faculty feedback is take 3 times in a semester.

Students can submit Feedback : - (i) Through Dean of Student Affairs and then to Principal in matters other than Academics.

- (ii) Through respective course coordinators to Hods to Principal on all Academic matters.
- (iii) Through Counsellors to HoDs to Principal on all matters where student so desires.
- s. For each Post Graduate Courses give thefollowing:
  - . Title of theCourse
  - ii. Curricula and Syllabi

Programme	URL
CSE	http://www.griet.ac.in/syllabi/GR18_CSE_MTECH.pdf
SE	http://www.griet.ac.in/syllabi/GR18_SE_MTECH.pdf
VLSI	http://www.griet.ac.in/syllabi/GR18_VLSI_MTECH.pdf
ES	http://www.griet.ac.in/syllabi/GR18_ES_MTECH.pdf
PE	http://www.griet.ac.in/syllabi/GR18_PE_MTECH.pdf
PS	http://www.griet.ac.in/syllabi/GR18_PS_MTECH.pdf
DFM	http://www.griet.ac.in/syllabi/GR18_DFM_MTECH.pdf
TE	http://www.griet.ac.in/syllabi/GR18_TE_MTECH.pdf
STE	http://www.griet.ac.in/syllabi/GR18_STE_MTECH.pdf

### $iii. \quad Laboratory\ facilities\ exclusive\ to\ the\ Post\ Graduate Course$

**MTech Labs for all programmes** 

Programme	Semester	Lab1	Lab2
		Advanced Data Mining Lab/	
CSE	I	Information Security Lab/	Advanced Data
COE		Advanced Python Programming	Structures Lab
		Lab	
		Image Processing Lab/	Maghina Learning and
	II	Advanced Data Science Lab/	Machine Learning and Applications Lab
		Data Analytics Lab	Applications Lab
SE	I	Software Engineering Lab/	Advanced Data

		Component Oriented Programm	Structures Lab
		Languages Lab/ Machine	
		Learning and Applications Lab	
	II	Advanced Data Mining Lab/ Data Analytics Lab/ Server Side Scripting Languages Lab	Advances in Software Testing Lab
VLSI	I	HDL Simulation Lab	Digital CMOS Design Lab
	II	Analog CMOS Design Lab	ASIC Design Lab
ES	I	Embedded System Design Lab	Microcontrollers Lab
	II	Embedded C Lab	Digital Signal Processors Lab
PE	I	Electrical Drives Laboratory	Power Electronics Lab
	II	Power Quality lab	Digital Signal Processing Lab
PS	I	Power System Steady State Analysis Lab	Power Systems Dynamics Lab
	II	Power Quality lab	Power system Protection Lab
DFM	I	Computer Aided Design Lab	Advanced Manufacturing Process Lab
	II	Computer Aided Manufacturing Lab	Tool Design Lab
TE	I	Thermal Engineering Lab-I	Thermal Engineering Lab-II
	II	Thermal Engineering Lab-III	Thermal Engineering Lab –IV
STE	I	Structural Design Lab	Advanced Concrete Lab
	II	Model Testing Lab	Numerical Analysis Lab

#### t. Special Purpose

- i. Software, all design tools incase: **Turnitin** software provides the instructors and the students with the tools to prevent plagiarism, engage students in the writing process, and provide personalized feedback.
- ii. Academic Calendar and framework:


#### Gokaraju Rangaraju Institute of Engineering & Technology (Autonomous) Bachupally, Kukatpally, Hyderabad-500 090, India (040) 6586 4440

GRIET/DAA/2A/G/18-19

06 August 18

#### ACADEMIC CALENDAR Academic Year 2018-19 M.TECH - FIRST SEMESTER

S.No	EVENT	PERIOD	DURATIO
1	Orientation Program	13-08-2018	
2	I Spell of Instructions	13-08-2018 to 20-10-2018	10 Weeks
3	I Mid Examinations	22-10-2018 to 27-10-2018	1 Week
4	II Spell of Instructions	29-10-2018 to 15-12-2018	7 Weeks

5	II Mid Examinations	17-12-2018 to 22-12-2018	1 Week
6	Preparation and Practical Examinations	24-12-2018 to 29-12-2018	1 Week
7	End Semester Examinations	31-12-2018 to 12-01-2019	2 Weeks
8	Commencement of II Semester, A. Y. 2018-19	14-01-2019	

#### M.TECH - SECOND SEMESTER

S.No	EVENT	PERIOD	DURATION
1	I Spell of Instructions	14-01-2019 to 16-03-2019	9 Weeks
2	I Mid Examinations	18-03-2019 to 23-03-2019	1 Week
3	II Spell of Instructions	25-03-2019 to 04-05-2019	6 Weeks
4	Summer Vacation	06-05-2019 to 08-06-2019	5 Weeks
5	II Spell of Instructions	10-06-2019 to 22-06-2019	2 Weeks
6	II Mid Examinations	24-06-2019 to 29-06-2019	1 Week
7	Preparation and Practical Examinations	01-07-2019 to 06-07-2019	1Week
8	End Semester Examinations	08-07-2019 to 20-07-2019	2 Weeks
9	Commencement of A.Y 2019-20	22-07-2019	

**II Year - I Semester:** 22-07-2019 to 30-11-2019 (19 W)

Project work Registrations 22-07-2019 to 27-07-2019

Seminar/ Comprehensive Viva Dates 16-09-2019 to 21-09-2019

**II Year - II Semester: 02**-11-2019to 18-04-2020 (20W)

Thesis Submission duration 20-04-2020 to 03-10-2020 (24 W)

Thesis submission with late fee after 03-10-2020

Copy to: Director, Principal, All Deans, HODs, A.O Dean of Academic Affairs

#### 16. Enrollment of students in the last 3 years

# **Student Strength - Course wise-2016-17**

S.	Name of the course						
No		I Year	II Year	III Year	IV Year	Tota l	
	B. Tech						
	(Convener+Mgt+Spot)						
1	EEE					529	
1	(75+36+9)	120	143	126	140	329	
2	Mechanical Engineering					662	
	(79+36+5)	120	137	205	200	002	
3	ECE					1204	
3	(195+90+15)	300	353	271	280	1204	
4	CSE					1300	
4	(234+102+24)	360	417	264	259	1300	

5	IT (78+36+6)	120	61	110	115	406
6	Civil Engineering (80+36+4)	121 (120 +1)	135	125	132	513
7	Bio-Medical Engineering	0	0	20	19	39
8	Bio-Technology	0	0	15	25	40
	Total B. Tech	1141	1246	1136	1170	4693
	M.Tech & PG					
9	DFM	12	12			24
10	Thermal Engineering	14	9			23
11	Power Electronics	11	7			18
12	Power Systems	12	9			21
13	VLSI	17	13			30
14	Embedded Systems	18	10			28
15	CSE	17	16			33
16	Software Engineering	13	13			26
17	Structural Engineering	18	16			34
	Total M. Tech	132	105			237
18	MCA	0	0	75		75
19	MBA	0	58			58
	Total		1409	1211	1170	5063

## **Student Strength - Course wise-2017-18 (ODD Semester)**

_		Year				
S. No	Name of the course	I Year	II Year	III Year	IV Year	Tota l
	B. Tech (Convener+Mgt+Spot)					
1	Civil Engineering (79+35+05)	119	135	135	123	512
2	CSE (222+108+30)	360	417	413	262	145 2
3	ECE (192+90+18)	300	359	341	269	126 9
4	EEE (71+34+13)	118	141	140	124	523
5	IT (113+54+13)	180	120	63	107	470

6	Mechanical Engineering (73+35+11)	119	141	135	204	599
7	Bio-Medical Engineering	0	0	0	20	20
8	Bio-Technology	0	0	0	15	15
	Total B. Tech	1196	1313	1227	1124	486 0
	M.Tech & PG					
9	Power Systems	24	12			36
10	Power Electronics	10	11			21
11	Software Engineering	21	13			34
12	CSE	26	17			43
13	VLSI	15	17			32
14	Embedded Systems	17	17			34
15	DFM	24	12			36
16	Thermal Engineering	23	14			37
17	Structural Engineering	30	18			48
	Total M. Tech	190	131			321
	Total		1444	1227	1124	518 1

Student Strength - Course wise-2018-19 (ODD Semester)

C No	Name of the gauge	Year				
S. No	Name of the course	I Year	II Year	III Year	IV Year	Total
	B. Tech					
	(Convener+Mgt+Spot)					
1	Civil Engineering	120	143	130	129	520
1	(81+36+03)	120	143	130	129	320
2	CSE	361	434	419	407	1620
2	(222+108+30)+1(RJ)					1620
2	ECE	200	260	356	224	1250
3	(195+90+15)	300	300 360	330	334	1350
4	EEE	400	126	142	140	E2.C
4	(78+36+6)	120	136			536
-	IT	100		404	F0	<b>E</b> 6 0
5	(118+54+8)	180	200	121	59	560
	Mechanical Engineering	120	142	120	121	F24
6	(77+36+7)	120	142	138	131	531
	Total B. Tech	1201	1415	1306	1200	5122

	M.Tech				
9	Power Systems	19	20		39
10	Power Electronics	19	9		28
11	Software Engineering	11	18		29
12	CSE	17	21		38
13	VLSI	10	15		25
14	Embedded Systems	12	17		29
15	DFM (15+2RJ)	17	21		38
16	Thermal Engineering	12	23		35
17	Structural Engineering	30	30		60
	Total M. Tech	147	174		321
	Total Students @GRIET				5443

Note: In II Year L E students are added (Their details in branch wise):

Civil: 24+1= 25, CSE: 71, ECE:59, EEE: 24, IT: 19, MECH: 24, Total: 222

#### 17. List of Research Projects/ ConsultancyWorks

- a. Number of Projects carried out, funding agency, Grantreceived <a href="http://www.griet.ac.in/research.html">http://www.griet.ac.in/research.html</a>
- b. Publications (if any) out of research in last three years out of mastersprojects <a href="http://www.griet.ac.in/research.html">http://www.griet.ac.in/research.html</a>
  - c. IndustryLinkage

http://www.griet.ac.in/research.html

d. MoUs with Industries (minimum3)

#### MOU List

S.No	MOU Name	Date	<b>Expiry Date</b>
1	HighDrone Technical Services pvt Limited	10-01-18	01-01-19
2	Demeter Inc, SR Nagar, Hyderabad	30/07/2018	30/07/2020
3	Vasuprada Consultants LLP, New Delhi	04.07.2018	04.07.2020
4	Studenting Era	19.03.2018	19/03/2020
5	BIM GRAFX	06.03.2018	13/02/2021
6	Red Hat	09.02.2018	01.03.2020
7	NRSC	22.02.2018	22.02.2023
8	TCS ONLINE EXAMS	19.01.2018	19.01.2020
9	Samara National Research University	27-Dec-17	27/12/2022
10	The University of Jaen (Spain)	23-Nov-17	28/4/2020
11	Bharatiya Yuva Shakti Trust, Hyderabad Cluster	29-Aug-17	29-Aug-19
12	The Center on Conflict and Development, Texas A & M University USA	26-Aug-17	25/08/2019
13	Murthy & Manyam Architects and Engineers, Hyderabad	10-Apr-17	10-Apr-19

14	Continental Designer Project Counultant, Hyderabad	10-Apr-17	04-Sep-19
15	Analogics Tech India Ltd	26-Dec-16	26-Dec-18
16	Cisco Academy membership agreement	29-08-2016	29.08.2019
17	Oracle Academic	23-Aug-16	23-Aug-19
18	Lucerne University of Applied Sciences and Arts, Switzerland	12-Dec-16	12-Dec-21
19	Aleksandras Stulginskis University, Lithuania	02-Nov-16	02-Nov-20
20	KRIMSH Consulting Private Limited	15-0ct-16	15-0ct-21
21	Karabuk University, Turkey	07-0ct-16	07-Oct-20
22	University of Antwerp, Belgium	29-Sep-16	29-Sep-18
23	Spoken Tutorial (ST), IIT Bombay	30-Jan-16	30-Jan-20
24	IBM India Pvt. Ltd.	17-Dec-15	17-Dec-18
25	Tata Consultancy Services Ltd.	09-May-15	31-Mar-19

18. LoA and subsequent EoA till the current AcademicYear


## अस्थिल भारतीय तकनीकी शिक्षा परिषद् ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (भारत सरकार का एक गांकिएक संस्थान) (A STATUTORY BODY OF THE GOVERNMENT OF INDIA)

Prof. G. Sangameshwara Adviser (A & T)

F.No.: 730 - 50 - 257(E) / ET /97

September 15,1997

To

Principal Secretary to Government Higher Education Department Govt. of Andhra Pradesh 407, 'J' Block Secretariat

Sob:

AICTE approval to GOKARAJU RANGA RAJU EDUCATIONAI SOCIETY 6TH FLOOR. VARUN TOWERS 1-10-177 / A, BEGUMPET, HYDERABAD 500 016 for establishment of GOKARAJU RANGA RAJU INSTIUTE OF ENGINEERING & TECHNOLOGY, BACHIPALLY VILLAGE, MIYAPUR, RANGA REDDY DIST.

sir.

I am directed to state that based on the consultations with the concerned State Govt. and the affiliation university and on recommendations of the Regional Committee and the Expert Committee constituted by the Council and as per the provisions of AICTE regulations, the All India Council for Technical Education (AICTE) is pleased to accord approval to GOKARAJU RANGA RAJU EDUCATI ONAL SOCIETY 6TH FLOOR, VARUN TOWERS,1-10-177/A, BEGUMPET, HYDERABAD - 500 016 for the establishment of GOKARAJU RANGA RAJU INSTITUTE OF ENGINEERING & TECHNOLOGY, Bachipally Village, Miyapur, RANGA REDDY Dist and to conduct following Degree course(s) in ENGINEERING & TECHNOLOGY with an annual intake mentioned against each for the session 1997—1998

Course(s)	Intake	Level	Duration
Computer Science & Engg	40	Deoree	4 yr(s)
Electrical & Eiectronics Inna.	40	Degree	4 yr(s)
Electronics Communication Engg.	40	Degree	4 yr(s)
Mechanical Engineering	60	Degree	4 yr(s)

Total 180

This approval has been accorded as per the norms and standards of AICTE...

The admission will be made in accordance with Regulations notified by the AICTE vide GSR 476(1) dated 20.05.1994 based on the hon'ble Supreme Court Judgment dated 04.02.1993 with regard to WP(C) No. 607 of 1992 in the case of Unni Krishana. JP and other etc. Y/s. State Government of Andhra Pradesh and others etc. and later Judgments. No Management / institute/Trust or Society shall announce admissions directly under any circumstances. Any action contrary to this provision taken by the institute will make it liable to be derecognized.

Further in the event of infringement /contravention or non-covariance of the norms and standards as prescribed by the AICTE. The Council shall take further action to withdraw approval and the liability arising out of such withdrawal of approval will be solely that of management /Trust/Society and/or Institution

The Council may inspect/ visit the institution any tine it may deen fit to note the progress/ compliance. The attention of the management is drawn to the fact that the approval given now is only for one academic session, at the end of which an expert committee shall visit to assess if the norms and standards as stipulated by AICTE are fulfilled, and only then will the continuation or otherwise shall be intimated.

You are requested to kindly monitor the progress made by these institutions for fulfillment of norms and standards of the council and keep the concerned Regional Office and AICTE, New Delhi Informed

18.8 5210270130171 15-1919

Yours faithfully.

#### All India Council for Technical Education

(A Statutory body under Ministry of HRD, Govt. of India)


Date: 16-Apr-2018

#### APPROVAL PROCESS 2018-19

Extension of Approval (EoA)

F.No. South-Central/1-3516026463/2018/EOA

To

The Principal Secretary (Higher Education) Govt. of Telangana, D Block, 117 Telangana Secretariat, Hyderabad

Sub: Extension of Approval for the Academic Year 2018-19

Ref. Application of the institution for Extension of approval for the Academic Year 2018-19

Sir/Madam,

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2016 notified by the Council vide notification number F.No.AB/AICTE/REG/2016 dated 30/11/2016 and amended on December 5, 2017 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Permanent Id Name of the Institute	1-2894231 GOKARAJU RANGARAJU INSTITUTE OF ENGINEERING & TECHNOLOGY(E&T)	Application Id Name of the Society/Trust	1-3516026463 GOKARAJU RANGARAJU EDUCATIONAL SOCIETY
Institute Address	BACHUPALLY KUKATPALLY 500090, HYDERABAD, RANGAREDDI, Telangana, 500090	Society/Trust Address	40-15-14, BRINDAVAN COLONY, LABBIPET, VIJAYAWADA, KRISHNA, Andhra Pradesh, 520010
Institute Type	Unalded - Private	Region	South-Central

Opted for Change from	No	Change from Women to Co-Ed	NA .
Women to Co-Ed and vice		and vice versa Approved or	
versa		Not	
Opted for Change of Name	No	Change of Name Approved or	NA
		Not	
Opted for Change of Site	No	Change of Site Approved or	NA .
		Not	
Opted for Conversion from	No	Conversion for Degree to	NA .
Degree to Diploma or vice		Diploma or vice versa	
versa		Approved or Not	
Opted for Organization Name	No	Change of Organization Name	NA
Change		Approved or Not	

To conduct following Courses with the Intake Indicated below for the Academic Year 2018-19

Program	SNR	Lovel	Course	FT/PT+	Affiliating Body (UniviBody)	Intake Approved for 2018-19	NRI Approval Status	PIO / FN / Guif quota/ OCI/ Approval Status	Foreign Collaboration // Twing Program Approval Status*
ENGINEERING AND TECHNOLOGY	1st	POST GRADUATE	STRUCTURAL ENGINEERING	FT	Jawahariai Nehru Technological University, Hyderabad	30	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st	POST GRADUATE	POWER SYSTEMS	FT	Jawahariai Nehru Technological University, Hyderabad	30	NA	NA .	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	MECHANICAL ENGINEERING	FT	Jawahariai Nehru Technological University, Hyderabad	120	Yes	NA .	NA

Application No:1-3516026463

Note: This is a Computer generated Report. No signature is required. Printed By: ae038221 Page 1 of 3

Letter Printed On:20 April 2018

#### 19. Accounted audited statement for the last threeyears

#### GOKARAJU RANGARAJU INSTITUTE OF ENGINEERING AND TECHNOLOGY (A Division of Gokaraju Rangaraju Educational Society) BALANCE SHEET AS ON 31 - 03- 2016

LIABILITIES	SCH	AMOUNT (RUPEES)	ASSETS	SCH	AMOUNT (RUPEES)
RESERVES AND SURPLUS			FIXED ASSETS	1	2716,29,699
EXCESS OF INCOME OVER EXP.			FEES & OTHER RECEIVABLES		1809,99,110
OPEINING BALANCE		7692,43,164	CONSTRUCTION & OTHER ADVANCES		244,59,536
ADD:DURING THE YEAR		128,72,592	BANK BALANCES - CA & SB		198,16,763
		7821,15,756	FIXED DEPOSITS WITH BANKS		401,37,694
			CASH BALANCE		3,78,419
			PREPAID EXPENSES		31,19,839
STATUTORY DUES & TDS PAYABLE		31,18,837	DEPOSITS WITH OTHERS		10,94,495
CREDITORS FOR EXPENSES AND OTHERS		177,11,016	TAX DUDUCTED AT SOURCE		5,08,258
CREDITORS AGAINST PURCHASE OF ASSETS		26,71,519	INTREST ACCRUED BUT NOT DUE		40,23,992
FEES RECEIVED IN ADVANCE		71,38,540	×		
CAUTION DEPOSITS REFUNDABLE		48,27,000			
GRANT IN AID FROM UGC & OTHERS -					
UNSPENT		12,60,416			
GRATUITY PAYBLE		196,27,880	GRE SOCIETY		2923,03,159
		8384,70,964	_		8384,70,964

NOTE: The financial statements has been prepared as per the books of accounts maintained by the Institution.

FOR P. R. DATLA & CO., CHARTERED ACCOUNTANTS FIRM RAG, NO. 006067S FOR AND ON BEHALF OF THE MANAGING COMMITTEE

SURYANARAYANA PANNALA PARTNER MEMBERSHIP NO. 212327.

G.V.K. RANGA RAJU VICE PRESIDENT

PLACE: VIJAYAWADA DATE: 30-06-2016.

#### 20. Best Practices adopted, if any

1. Annapurna Annadana Padhakam:

Objective: To fulfill the vision by sharing of "healthy food" after offering to goddess Annapurna

Food is a great gift from God and should be treated with respect. Food offered to god is considered to bestow purified body, mind and spirit. It increases the duration of life and gives health, happiness, and satisfaction.

To increase the practice of "Joy of Giving" among the staff and students of GRIET. During service in such activity is considered service to God. All those interested in this may join their hands and render their services to this noble cause by chopping vegetables, cooking and serving. Participation in the preparation and distribution of food is a big challenge.

Approximately 200 staff and students participate in Annapurna Annadana Padhakam every day. They consume the food without any wastage. As a motto of service individual plates will be cleaned by themselves.

Till date, 8 lakh rupees of corpus fund is available in the bank, planned to increase it to One Crore.

2. Road Shows of Major, Minor and community-based Projects
Objective: To present, the completed academic major, minor and community-based project to all the students and staff through road shows.

Each student is expected to do at least one major and one minor project in his four-year degree period. All the core branch projects need to be in hardware and real-time-based. After designing and executing the project, all the students are expected to present their projects in their respective departments for the road show. This road show is open to all students of all years and staff. Roadshow will create a platform for open discussion and mutual transfer of knowledge leading to the advancement of the project in the future. Students are encouraged to develop community-based projects. As an example, a paper plate making machine is developed by Mechanical Engineering Students and donated to an orphanage to generate their individual income.

After completion of the project and before final examinations of final year, all the projects we will be placed in the department seminar hall for the exhibition. Students who are exhibiting their projects will invite all other students for discussion and clarification.

Photographs of all the road shows are available in the respective departments. These road shows are intended for knowledge sharing and upliftment of the project to next level either by Automation or using IoT, web services or 3D printing, etc.

Note: Suppression and/or misrepresentation of information shall invite appropriate penal action. The Website shall be dynamically updated with regard to Mandatory Disclosures