

DR. A. P. J. ABDUL KALAM UNIVERSITY, INDORE

Guidelines for Ph. D. Candidates (Session 2019-2020)

Ph. D. Program

Dr. A. P. J. Abdul Kalam University, Indore

DR. A. P. J. ABDUL KALAM UNIVERSITY, INDORE

(Private University declared by Govt. of Madhya Pradesh vide notification dt. 04.01.2016)

Indore-Dewas Bypass Road, Village Arandia, Indore (M. P.) – 452016

Phone: 09630451511, 08718803404; Email: directorresearch@aku.ac.in; Website: www.aku.ac.in

CONTENTS

I.	Preface	.3
2.	Faculty of Ph.D. Program.	3
3.	Notification for Ph.D. Program.	4
4.	Eligibility Criteria for Admission to Ph.D. Program	4
5.	Admission Procedure.	4
6.	Ph.D. Entrance Test.	5
7.	Scheme & Syllabus for Entrance Test.	5
8.	Documents Required	. 6
9.	Hall Ticket.	. 6
10.	Details of Entrance Examination Fees & Examination Centre.	. 6
11.	Disciplines in which Ph.D. Offered.	7
12.	How to Apply	.8
13.	Important Dates	8
14.	Programs and Fee Structure	8
15.	Leave and attendance	.9
16.	Course Work.	.9
17.	Registration	.10

DR. A. P. J. ABDUL KALAM UNIVERSITY, INDORE

1. Preface:

Dr. A. P. J. Abdul Kalam University Indore offers research programs leading to the award of the Doctor of Philosophy (Ph.D.) degree. The Ph.D. Program at **Dr. A. P. J. Abdul Kalam University** designed to provide an opportunity to obtain the greatest possible expertise in the chosen field of interest through extensive course work and intensive research. The award of this degree is in recognition of high academic achievements, independent research and application of knowledge to the solution of technical and scientific problems in the various disciplines.

The objective of Ph.D. degree program is to promote highly qualified researchers required for the expansion of fundamental knowledge and innovation through research & development.

2. Faculty of Ph.D. Program:

Dr. A. P. J. Abdul Kalam University offers admission in Ph.D. for following faculty of research:

- i) Faculty of Engineering & Technology
- ii) Faculty of Pharmacy
- iii) Faculty of Management
- iv) Faculty of Physical Science
- v) Faculty of Social Sciences
- vi) Faculty of Humanities
- vii) Faculty of Commerce
- viii) Faculty of Life Science
- ix) Faculty of Education

The research work shall be an original work characterized by the discovery of the facts or by a new approach towards the interpretation of the facts or development of any equipment making a marked advancement in technology. The Ph.D. degree shall be conferred and awarded to a candidate who fulfils all the requirements specified in these Ordinances and Regulations in the discipline of the Department in which he/she is registered.

3. Notification for Ph. D. Program

The University shall decide and declare well in advance, a manageable number of doctoral students depending on the number of available eligible supervisors.

- 1. The number of seats as aforesaid shall be notified on a regular basis on the University website and/or advertisement in the widely read national as well as regional newspapers.
- 2. A notification for Ph.D. Program shall specify
 - a. The number of seats available in each Department/Faculty/Subject, the date, place and syllabus of the Entrance Test
 - b. Procedure of application submission

4. Eligibility Criteria for Admission to Ph.D. Program

- 1. At the time of admission in the degree of Doctor of Philosophy, the candidates must required a Master's degree in the relevant subject with at least 55% marks or an equivalent grade from the University, recognized by the University Grant Commission (UGC), New Delhi. A relaxation of 5% marks may be allowed for those belonging to for SC/ST/OBC (non-creamy layer students)/ differently-abled students.
- 2. The University shall admit applicants to Ph.D. degree program through Entrance Test conducted by it.

5. Admission Procedure

- Applications are invited for admission in Ph. D. Program.
- The applicant should fill application form and submit with all the desired documents together with fee in the prescribed manner.
- University will organize Ph.D. Entrance test and will declare eligibility list for personal interview
- The result of Ph.D. entrance test shall be declared on the University Website.
- Date of personal Interview and Fee deposition of qualified applicants Ph.D. Entrance Test will be notified through email and will be uploaded on website.
- Applicants shall be admitted to Ph.D. program after deposition of fees and verification of original documents (originals + 2 photocopies each) by the admission department.

6. Ph.D. Entrance Test

- List of Eligible candidates for entrance test will be displayed on University website.
- Eligible candidates have to appear in entrance test conducted by the University.
- The entrance test shall be of objective type in nature with total 200 marks with duration of two hours.
- Successful candidates will be called for Personal Interview.
- Applicants shall be short listed on the basis of merit for the predetermined seats available
 in each Department/Faculty/Subject for Ph.D. program of the University in an academic
 session.
- The allocation of the supervisor for a selected applicant shall be decided by the University depending on the number of seats per supervisor, the available specialization among the supervisors, and the research interest of the applicant.

7. Scheme & Syllabus for Entrance Test

There shall be one session of two hours duration. Applicants will be required to attempt under mentioned two papers:

- a. Paper I will be common for all applicants of various disciplines, carrying 100 marks, one hour duration. There will be 50 objective type questions based on research methodology which include:
 - i. General awareness: 15 questions
 - ii. Basic computers: 15 questions
 - iii. Research Aptitude: 10 questions based on reasoning and statistics
 - iv. General Science:10 questions
- b. Paper II will be based on the individual's subject/discipline to which the applicant belongs. The paper will be of 100 marks for one hour duration. There will be 50 subjective type (Objective) questions
- c. Passing marks will be 55% in both papers.

8. Documents Required

Copies of the following self attested documents should be enclosed with the application form:

S. No	Name of Document/ Enclosure Required
1.	Dully filled Application form
2	Payment Proof i.e. Demand Draft
3.	NET/GATE/GPAT or equivalent examination Proof
4.	Copy of Academic Qualification Proof as per Application form
5.	Caste Certificate(if applicable)
6.	Recent 2 Passport Size Photograph

Acceptance of the form and the fees does not guarantee eligibility for appearing in the entrance test. Eligibility criteria have to be met by the applicants. Permission to appear for the test is provisional till such time the candidate fulfills the eligibility criteria within stipulated period.

9. Hall Ticket

Hall Tickets will be provided online to all the candidates on the University website as
per the exam schedule. Candidates will have to download and get a printout of Hall Ticket
Candidate must carry Hall Ticket along with one additional photo identity such as a driving license,
PAN Card/Voter Card/ Aadhar Card to the examination hall.

10. Details of Entrance Examination Fees & Examination Centre

- The fees for the Entrance test examination of the Ph. D. Program 2019-20 is of Rs 1000/- submitted before. **20/07/2019** by 5 P.M with Application form.
- The application fee is mandatory for all candidates who are appeared in entrance examination.
- The application fees will be payable through Demand Draft issued from any Bank with Rs.1000/- in favour of "Dr. APJ Abdul Kalam University", payable at Indore.
- Entrance Examination will be conducted at Dr. A. P. J. Abdul Kalam University, Indore-Dewas Bypass Road, Village Arandia, Indore (M. P.) – 452016

11. Discipline in which Ph.D. Offered in Session 2019-2020

Faculty	Discipline		
	Mechanical Engineering		
	Electronics & Communication Engineering		
Engineering & Technology	Computer Science & Engineering		
Engineering & Teenhology	Electrical Engineering		
	Civil Engineering		
Pharmacy	Pharmaceutical Science		
Management	Management		
	Physics		
	Chemistry		
Physical Science	Geography		
	Mathematics		
	Computer Science		
Computer Sciences & Application	Computer Application		
	Botany		
	Microbiology		
Life Science	Biochemistry		
	Biotechnology		
	Zoology		
Commerce	Commerce		
Humanities	Hindi		
	English		
	Political Science		
	Sociology		
Social Science	Psychology		
	Economics		
	History		
Education	Education		

12. How to Apply

- 1. The applicant should draw a Demand Draft from any Bank, in favor of "Dr. APJ Abdul Kalam University" payable at Indore.
- 2. Candidate should enclose the required documents along with the hard copy of application form and Demand draft (Name, Subject and address should be written back side of D.D.)
- Candidate send the application with Demand Draft and required documents either by post or by hand to Registrar, Dr. A. P. J. Abdul Kalam University, Indore-Dewas Bypass, Village

 Arandia, Indore- 452016. Last date for submitting the application to the University is on or before 20/07/2019 during office hours 5 PM.

13. Important Dates

Start date of the Applications	10/07/2019
Last date for receiving the Applications	20/07/2019
Date of Entrance Test	28/07/2019
Declaration of Entrance Test results	03/08/2019

14. Programs and Fee Structure

Faculty	Discipline	Fees	
	Mechanical Engineering Electronics & Communication Engineering		
Engineering &	Computer Science & Engineering	2,00,000/- Per Year	
Technology	Electrical Engineering		
	Civil Engineering		
Pharmacy	Pharmaceutical Science	2,00,000/- Per Year	
Management	Management	1,75,000/- Per Year	
	Physics		
	Chemistry		
	Geography		
Physical Science	Mathematics	1,50,000/- Per Year	
	Computer Science		

Computer Sciences & Application	Computer Application	1,50,000/- Per Year	
	Botany	1,50,000/- Per Year	
	Microbiology		
Life Science	Biochemistry		
	Biotechnology		
	Zoology		
Commerce	Commerce	1,50,000/- Per Year	
	Hindi	1 50 000/ 5	
Humanities	English	1,50,000/- Per Year	
	Political Science		
	Sociology		
Social Science	Psychology	1,50,000/- Per Year	
	Economics		
	History		
Education	Education	1,75,000/- Per Year	

15. Leave and attendance

- 1. In addition to the holidays declared by the University, a Ph.D. candidate may avail leave up to thirty days during an academic year.
- 2. Maternity/Paternity leave shall be admissible as per the University rules, only once during the entire tenure of a candidate for Ph.D.

16. Course Work

Each candidate shall be required to undertake course work for a minimum period of one semester (six months). The course work shall be treated as pre-Ph.D. preparation and shall include the following syllabus:

- 1. Research Methodology (4 credits): Each Ph.D. candidate will have to undergo one course on Research Methodology.
- 2. Computer Applications (4 credits): This paper consist MS Office and Research Tool.
- 3. Literature Review in the domain of Research (3 credits): This course will be adjudged by submitting a Review article/assignment based on reviewing of latest published research articles/work in the relevant research field and a presentation of the same.

At the end of the course work of one semester each candidate shall be every year in the above three courses. A candidate who has put in a minimum of 75% attendance during the course work will be admitted to the examination which follows the course work.

C N-	CLi4	Name of Subject	Credits	Examination Scheme		
S. No.	Subject Code			End Semester Exam	Continuous Assessment*	Total Marks
1.	PhD 101	Research Methodology	4	60	40	100
2.	PhD 102	Computer Applications	4	60	40	100
3.	PhD 103	Review of Literature#	3	50#	0	50#
4.	PhD104	Comprehensive Viva-Voce	4	50	0	50
Total Credits & Marks			15 (Total Credits)		300 (Total Marks)	

^{*}The continuous assessment includes assignment, power point presentation and attendance marks. Student will be required to submit two assignments and one power point presentation in each paper (1 and 2). Each assignment and power point presentation will carry 10 marks. The attendance of PhD course work will carry 10 marks.

No University Examination, in this course a PhD student has to present seminar/presentation or a series of presentations on a topic(s) chosen by him/her in consultation with his/her PhD Thesis Supervisor and the marks will be awarded on the basis of presentation.

17. Registration

- 1. Upon successful completion of the course work the candidate shall be required to present and defend a synopsis of his/her proposed research work before the RDC who may either approve or may ask the candidate to resubmit the synopsis based on the suggestions/modifications made by it. The RDC may allow not more than three attempts to a candidate for defending the synopsis of the proposed research work.
- 2. Upon approval of the synopsis by the RDC, the candidates are registered in the Ph.D. program and to undertake research work and produce a draft thesis within the stipulated time limit.
- 3. Every candidate registered for Ph.D. program shall be duly enrolled, unless he/she has already been enrolled once in the University, as a research candidate of the University on payment of prescribed fee and required documents in original.