This is the html version of the file http://annamalaiuniversity.ac.in/download/Regular%202013-14/prospectus/mphil_phd_prospectus.pdf.

Google automatically generates html versions of documents as we crawl the web.Page 1

ANNAMALAI

UNIVERSITY

The Annamalai University is a unitary, teaching and residential University. 

It was founded by the munificence of the farsighted and noble hearted

philanthropist and patron of letters, the late Hon’ble Dr. Rajah Sir Annamalai

Chettiar of Chettinad, Kt, LL.D., D.Litt. He started several colleges and

ultimately, the University in 1929. During the last eighty-five years, 

the University has grown rapidly and has consolidated its position as a unitary

and residential University with forty-nine Departments of Study and over 

2894 members on its teaching staff. Annamalainagar is already a busy and 

full-fledged University town, east of Chidambaram, the abode of Lord Nataraja.

The University campus, including the colleges, hostels, and playgrounds,

occupies an area of about one thousand acres.

The National Assessment and Accreditation Council has

accredited Annamalai University at the ‘B++’ (80 – 85%)

level among the universities.

The Governor of Tamil Nadu 

His Excellency Dr. K. Rosaiah 

is the Chancellor of the University Page 2

Page 3

ABOUT UNIVERSITY

Annamalai University is a unitary residential University formed under 

“The Annamalai University Act, 1928”. This University is imparting instruction in

Post-Graduate and Professional Programmes in several disciplines, besides

providing research programmes upto the Ph.D., D.Litt./D.Sc. levels. It was founded

by the munificence of the farsighted, noble-hearted philanthropist and patron of

letters, the Hon’ble Dr. Rajah Sir Annamalai Chettiar of Chettinad. The University

started with only seven departments in 1929 has, over the last 85 years, developed

into a mighty institution of higher learning with 49 departments of study. This is

one of the very few institutions in India with all the Faculties located in the same

campus. The University can boast of a well equipped Central Library and

Laboratories, providing very good facilities for taking up research projects, Doctoral,

and Post-Doctoral works. Several Research Projects have been undertaken by

various faculties, funded by several agencies of the State and Central Governments.

A close interaction has been developed between the institution and the

neighbouring industries for promotion of research and training programmes. 

Thus the University campus enjoys an atmosphere which exudes a fragrance

of sweetness, heightened enlightenment. As aptly observed by the Indian

Universities Grants Commission headed by Dr. S. Radhakrishnan, “the Annamalai

University is eminently fitted to be a genuine centre of learning and culture by

virtue of its situation and its beautiful campus.”

All the ten faculties enjoy a reputation across the globe for their distinguished

record of effective teaching at the higher level, continuing research and manpower

yield.

The University is marching ahead proudly with an unmatched quality of

education. This is evident from the reports of Ministry of Science and Technology

(“Measures of Performance of Universities in India: An Analysis of the Publication

Output in Science and Technology” published by CSIR–National Institute of Science

Technology and Development Studies, New Delhi - 2011, p.102) that ranks

Annamalai University in the ninth position within the top ten universities,

among 600 and odd universities in India, regarding the overall science

publication output. In respect of Environmental Science, the University is ranked

second, in Energy fourth, in Engineering Sciences fifth and eighth in Biological

Sciences. In Agricultural Sciences, the faculty is ranked eleventh, among all the

Universities in India, and next only to Tamil Nadu Agricultural University and

University of Agricultural Sciences, Bangalore in South India.

The Scimago (Scopus) survey for ranking Universities, educational institutions

and sponsoring agencies across the world has rated Annamalai University to be

22nd in India, next to DRDO (Defence Research and Development Organisation) and

to be 7th

among Indian Universities (Scimago Institutions Ranking Scimago

Research Group, 2012. Data source: Scopus®. http://www.scimagoir.com). 

The popular journal in India Careers 360 has ranked Annamalai University to be

second among four star rated universities among 26 such universities, and well

above four other popular universities of Tamilnadu. This survey has only Page 4

2

10 universities in India ranked above Annamalai University (India’s Outstanding

Universities, Careers 360 March, 2013. www.carreers360.com, p.16-19).

Numerous infrastructure facilities have been created to cope with the

voluminous increase in enrolment of students in various on-campus programmes.

New laboratory facilities in terms of space and quality equipment have been

provided to cater to the needs of the learners and researchers. Video conferencing,

Edusat, campus network with 1750 access point, high tech class rooms are some of

new facilities added.

An Internal Quality Assurance Cell has been set up to monitor the quality of

academic results. The departments of study conduct national and international

seminars, symposia, workshops and conferences to expose teachers of the

University to world class in teaching and research. Students Progression Cell has

been created to coach students for taking I.A.S. examinations. In keeping with the

national policy of public health, the concept of ‘No Smoking Zone’ has been put into

practice. A Student Welfare Cell, for on-campus students, has been set up to

promote personality development. 

With a view to preparing the students for their profession and, in particular, to

impart right attitudes and specific skills, the placement cells are functioning in

three different locations, one to cater to the needs of the students in the Faculty of

Engineering & Technology, the second to cater to the needs of the students in the

Faculty of Agriculture and the third, in the Department of Business Administration,

for the students of Arts, Science, Education and Fine Arts. These cells advise

students with regard to the choice of careers and higher studies. They help

students to undergo in-plant training during semester holidays and also find

suitable placement through campus interviews. Seminars and training Programmes

on Entrepreneurial Development and Career Guidance are held periodically. 

The 1400 bedded teaching hospital with a built-up area of about 

4,00,000 sq.ft. provides basic as well as specialised healthcare services to various

sections of the community in and around the campus. 

Students can opt to attach themselves to any of the extracurricular services

like NSS, NCC or YRC so as to develop social awareness, an interest in the

community and with a clear ambition to improve their personality. To improve upon

the physical fitness of the students, a sports pavilion with many infrastructure

facilities has been established. 

The University Library named after the eminent scholar statesman and former

Vice-Chancellor Dr. Sir C.P. Ramaswami Aiyer, is a key knowledge resource for the

students and the staff. The Library is equipped with INTERNET connectivity and 

CD NETWORK station. Quite a good number of journals can be accessed through the

Infonet facility. Science direct is subscribed in which 340 journals can be accessed.

The University has Memorandum of Understanding with many foreign

Universities on research collaboration and exchange of students and staff as well.

There are sufficient numbers of hostels for the convenience of the students to

pursue their studies on campus. Modern kitchen facilities with safe drinking water

are available to ensure the hygiene in the hostel. Page 5

3

PROSPECTUS: 2013 – 2014

MASTER OF PHILOSOPHY – M.Phil.

Duration: One Academic year with two semesters (full-time) from July to April.

1. FACILITIES EXIST FOR RESEARCH LEADING TO THE AWARD OF 

M.Phil., DEGREE IN THE FOLLOWING SUBJECTS UNDER CREDIT BASED

SEMESTER SYSTEM (CBS)

Arts

: English,

History,

Political

Science,

Public

Administration, Economics, Development Studies,

Sociology, Commerce, Population Studies, Business

Administration, Rural Management, Library &

Information Science, and Philosophy.

Science

: Mathematics, Statistics, Physics, Chemistry, Botany,

Herbal Science, Plant Biology and Plant Biotechnology,

Zoology, Microbiology, Environmental Biotechnology,

Bioinformatics,

Geology,

Applied

Geology,

Geoinformatics, Biochemistry and Biotechnology.

Marine Sciences

: Marine Biotechnology, Marine Microbiology, Marine Food

Technology, Marine Biology & Oceanography, Coastal

Aquaculture, Ocean Science & Technology. 

Indian Languages : Tamil, Hindi, and Linguistics.

Education

: Education, Life Long Education, Psychology, Physical

Education and Yoga.

Fine Arts

: Music

2. ELIGIBILITY CONDITIONS FOR ADMISSION

A pass in Master’s Degree in the respective subject with a minimum of

Second Class securing at least 55% of the aggregate marks or in an examination

recognised as equivalent thereto for all the subjects.

M.Phil. in Economics:

A pass in Master’s Degree in Economics, Applied Economics, Mathematical

Economics, Econometrics, Business Economics, Environmental Economics,

Development Studies, Rural Economics, Rural Development, Women Studies,

Gender Studies, Business Studies, Disaster Management, Rural Management,

Environmental Management with a minimum of Second class securing at least 

55% of aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Commerce:

A pass in Master’s Degree (M.Com) in Commerce / Accounting & Finance/

International Banking / Financial Services / Business Studies / Co-operative

Management and International Business / M.Com. Five Year Integrated Programme/

M.A. Co-operation / M.A. Corporate Secretaryship / Master of Bank Management / Page 6

4

Master of Business Studies / Master of Financial Services / Master of Financial

Management and Master of Financial Control with a minimum of Second class

securing at least 55% of aggregate marks or in an examination recognised as

equivalent thereto.

M.Phil. in Sociology:

A pass in Master’s Degree in Sociology, Social Work (MSW) with a minimum of

Second class securing at least 55% of aggregate marks or in an examination

recognised as equivalent thereto.

M.Phil. in Population Studies:

The candidate should have secured 55% of marks in Population Studies and

other disciplinary courses viz. Hospital Administration, Hospital Management,

Project Management, Sociology, Economics, Commerce, Management, Psychology,

Geography, Statistics, Social Work, Rural Development, Anthropology, Medicine,

Nursing, Public Health, Education and Adult Education.

M.Phil. in Rural Management:

A pass in Master’s Degree in any field of study with a minimum of second class

securing 55% of the aggregate marks or in an examination recognized as equivalent

there to.

M.Phil. in Philosophy:

A pass in Master’s Degree from M.A.(History, Political Science, Sociology),

M.S.W.(Master of Social Work) and any other Master’s Degree relevant to the field of

Philosophy & Religion with a minimum of Second class securing at least 55% of the

aggregate marks or in an examination recognised as equivalent thereto.

M.Phil. in Herbal Science:

A pass in Master’s Degree in Herbal Science/Botany/Pharmacy/Agriculture/

Chemistry/Biochemistry with a minimum of Second class securing at least 55% of

the aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Plant Biology and Plant Biotechnology:

A pass in Master’s Degree in Plant Biology and Plant Biotechnology, Botany,

Plant Sciences, Biotechnology, Molecular Biology, Microbiology, Biochemistry,

Genetics and Pharmacology with a minimum of Second class securing at least 55%

of the aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Microbiology:

A pass in Master’s Degree in Microbiology/Applied Microbiology/Industrial

Microbiology with a minimum of Second class securing at least 55% of the

aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Environmental Biotechnology:

A pass in Master’s Degree in Environmental Biotechnology with a minimum of

Second class securing at least 55% of the aggregate marks or in an examination

recognised as equivalent thereto. Page 7

5

M.Phil. in Bioinformatics:

A pass in Master’s Degree in Bioinformatics with a minimum of Second class

securing at least 55% of the aggregate marks or in an examination recognised as

equivalent thereto.

M.Phil. in Marine Biotechnology:

A pass in Master’s Degree in Marine Biotechnology, Biotechnology, Zoology,

Botany, Animal Science & Biotechnology, Plant Science & Biotechnology,

Biochemistry, Human Genetics, Applied Genetics, Molecular Biology, Microbiology,

Industrial Microbiology, Agriculture Microbiology, Marine Studies & Coastal

Resource Management, Applied Microbiology, Oceanography & Coastal Area

Studies, Ocean Science & Technology (Integrated) and Pharmacology with a

minimum of second class securing 55% of the aggregate marks or in an

examination recognized as equivalent thereto.

M.Phil. in Marine Microbiology:

A pass in Master’s Degree in Marine Microbiology, Marine Biotechnology,

Biotechnology, Zoology, Botany, Animal Science & Biotechnology, Plant Science &

Biotechnology, Biochemistry, Microbiology, Industrial Microbiology, Agriculture

Microbiology, Marine Studies & Coastal Resource Management, Applied

Microbiology, Oceanography & Coastal Area Studies, Ocean Science & Technology

(Integrated) with a minimum of second class securing 55% of the aggregate marks

or in an examination recognized as equivalent thereto.

M.Phil. in Marine Food Technology:

A pass in Master’s Degree in Botany, Zoology, Aquaculture, Biochemistry,

Biotechnology, Microbiology, Fishery Science, Animal Science & Biotechnology,

Plant Science & Biotechnology, Biochemistry, Marine Studies & Coastal Resource

Management, Applied Microbiology, Oceanography & Coastal Area Studies, Ocean

Science & Technology (Integrated) with a minimum of second class securing 55% of

the aggregate marks or in an examination recognized as equivalent thereto. 

M.Phil. in Marine Biology & Oceanography:

A pass in Master’s Degree in Marine Biology & Oceanography, Biotechnology,

Zoology, Botany, Animal Science & Biotechnology, Plant Science & Biotechnology,

Biochemistry, Human Genetics, Applied Genetics, Molecular Biology, Microbiology,

Industrial Microbiology, Agriculture Microbiology, Marine Studies & Coastal

Resource Management, Applied Microbiology, Oceanography & Coastal Area

Studies, Ocean Science & Technology (Integrated) and Pharmacology with a

minimum of second class securing 55% of the aggregate marks or in an

examination recognized as equivalent thereto. 

M.Phil. in Coastal Aquaculture:

A pass in Master’s Degree in Coastal Aquaculture, Biotechnology, Zoology,

Botany, Animal Science & Biotechnology, Plant Science & Biotechnology, Page 8

6

Biochemistry, Human Genetics, Applied Genetics, Molecular Biology, Microbiology,

Industrial Microbiology, Agriculture Microbiology, Marine Studies & Coastal

Resource Management, Applied Microbiology, Oceanography & Coastal Area

Studies, Ocean Science & Technology (Integrated) and Pharmacology with a

minimum of second class securing 55% of the aggregate marks or in an

examination recognized as equivalent thereto. 

M.Phil. in Ocean Science & Technology:

A pass in Master’s Degree in Ocean Science & Technology, Environmental

Sciences, Environmental Engineering with a minimum of second class securing

55% of the aggregate marks or in an examination recognized as equivalent thereto. 

M.Phil. in Applied Geology:

A pass in Master’s Degree in Geology/ Applied Geology / Marine Geology / 

Geo-Physics / Geo-Chemistry with a minimum of Second class securing at least

55% of the aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Geoinformatics:

A pass in Master’s Degree in Geoinformatics/Geology/Applied Geology/Marine

Geology/Geo-Physics/Geo-Chemistry with a minimum of Second class securing at least

55% of the aggregate marks or in an examination recognised as equivalent thereto. 

M.Phil. in Biotechnology:

A pass in Master’s Degree in Biotechnolgy / Biochemistry with a minimum of

Second class securing at least 55% of the aggregate marks or in an examination

recognised as equivalent thereto. 

M.Phil. in Linguistics:

The candidate with M.A. Degree in any language with a minimum of Second

Class securing at least 55% of aggregate marks or in an examination recognised as

equivalent thereto can be admitted in the M.Phil. Programme in Linguistics and

he/she has to complete the certificate course in Linguistics conducted by the CAS

in Linguistics before submitting the M.Phil. Dissertation.

M.Phil in Life Long Education:

The candidate should have secured 55% of marks in M.A. Adult Education or

other interdisciplinary programmes viz.

M.A. (Sociology / Economics / Social Works / Education / Work Education /

Philosophy / History / Political Science / Rural Development / Anthropology /

Population Studies)

M.Sc. (Psychology/ Geology/ Statistics)

M.P.Ed. (Master of Physical Education)

Preference will be given to students who have passed NET examinations. Page 9

7

M.Phil. in Music:

A pass in Master’s Degree in M.A. Music / M. Music / M.F.A. Music / 

Master of Performing Arts in Classical Music with a minimum of Second class

securing at least 55% of the aggregate marks or in an examination recognised as

equivalent thereto.

M.Phil. in Yoga:

A pass in Master’s Degree (M.Sc. or M.A.) in Yoga with a minimum of Second

class securing at least 55% of the aggregate marks or in an examination recognised

as equivalent thereto.

General

“5% of marks is relaxed (i.e. from 55% to 50%) for SC/ST candidates

for admission to M.Phil Programme”.

Eligibility for Teachers:

Teachers of this University who have put in two years of service shall, however,

be eligible to register for the M.Phil. (Part-time) degree as per eligibility norms. Such

applicants should send completed applications to the Registrar through proper

channel.

3. METHOD OF SELECTION

Candidates have to appear for an entrance examination in the respective

subjects to be conducted by the respective departments and thereafter an interview.

The date, venue, and time of the entrance examination and interview will be notified

to the applicants separately as soon as it is fixed.

4. THE APPLICATION SHALL CONTAIN THE FOLLOWING PARTICULARS

i) Applicant’s qualification, attainment, previous study, and research. 

ii) The special subject in which the applicant intends to do research. 

iii) The name of the teacher of this University and his consent to supervise the

applicant’s research work should be obtained in the prescribed column in the

application.

5. SCHEME OF EXAMINATIONS

The one year M.Phil. Programme carries 30 credits and shall be distributed as

follows:

Semester

Course

Credit

Internal

Assessment 

Marks

End Semester

Exam. Marks

Total

Marks

First

Course-I: Research Methodology

Course-II: Area of Specialization

6

6

25

25

75

75

100

100

Second Course-III: 

Background Paper Dissertation 

Viva Voce

6

8

4

25

-

-

75

-

-

100

100

100

Total

30

500 Page 10

8

COURSE–I : RESEARCH METHODOLOGY (6 CREDITS)

Common to all the students of the Department. The question paper will be set

by an External Examiner, and the valuation is done both by the concerned Head of

the Department/Section (Engineering & Technology (Applied Chemistry)) and the

External Examiner who set the question paper.

COURSE–II : AREA OF SPECIALIZATION (6 CREDITS)

This may be common to all the students of a Department or to the students of

a particular area/subject. External examiner will set the question paper and the

respective guide and the paper setter will do the valuation.

COURSE–III : BACK GROUND PAPER (6 CREDITS)

This will be on the topic of the dissertation.

There will be a separate question paper for each student. An external examiner

will set the question paper and the respective guide and the external examiner who

set the question paper will do the valuation.

Examination in Paper I and II will be held at the end of the first semester and

the examination for Paper III will be held at the end of the second semester.

For papers I, II, and III each carrying 100 marks, 25 marks shall be allotted for

continuous internal assessment based on tests, seminars and assignments and 

75 marks shall be allotted for the end semester University examination. 

The syllabus for each paper will consist of 5 units.

DISSERTATION (8 CREDITS)

After the successful completion of the three theory papers, each candidate is

required to submit a dissertation on the topic of his/her research at the end of the

year but within a period of two years from the date of commencement of M.Phil.

Programme.

VALUATION OF THESIS

For the constitution of the Board of Examiners (Evaluation) the guide will

suggest a panel of three external examiners which will be forwarded by the

Department concerned.

The M.Phil thesis will be evaluated by one external examiner chosen from the

panel given by the guide.

VIVA-VOCE (4 CREDITS)

On receipt of the evaluation report from the external examiner regarding the

acceptability of the dissertation, a public viva-voce examination will be conducted

by the Head of the Department and the Guide. The Head of the Department will be

the Chairman of the M.Phil. Programme. For M.Phil. in Applied Chemistry, the

Dean, Faculty of Engineering and Technology, will be the Chairman.

However, the teachers of Annamalai University admitted to Part-time 

M.Phil. Degree Programme shall take all the courses (Course-I, Course-II, and

Course-III) at the end of the first year of the Programme but (and they must

complete this) within a period of two years from the date of admission.

Attendance: A student should secure a minimum of 80% of attendance in

each semester in the M.Phil. Programme. Page 11

9

Marks and Grading

The M.Phil. Programme shall carry a maximum of 500 marks. The performance

of a student in each paper will be evaluated in terms of percentage of marks with a

provision for converting it to grade point.

Note: A minimum of 50% of marks in each paper is prescribed for a pass. 

A student has to secure 50% minimum in the end semester examinations.

Grading

Rating on a ten point scale is used for the evaluation of the performance of the

student to provide letter grade for each course, and Overall Grade Point Average is

awarded finally.

Marks

Grade Point Letter Grade

90 and above

10

S

85 and above but below 89

9.0

D+++

80 and above but below 84

8.5

D++

75 and above but below 79

8.0

D+

70 and above but below 74

7.5

A+++

65 and above but below 69

7.0

A++

60 and above but below 64

6.5

A+

55 and above but below 59

6.0

B

50 and above but below 54

5.5

C

Less than 49

-

F (Fail)

The successful candidates are classified as follows:

First Class with Distinction : OGPA 8.00 and above 

(if passed in first appearance)

First Class

: OGPA 6.50 and above but below 8.00

Second Class 

: OGPA below 6.50 

6. SUBMISSION OF THESIS

The teachers of the University admitted to the Part-time M.Phil. Programme

shall submit their thesis at the end of Second Year but not later than three years

from the date of commencement of classes.

Those who have been admitted to the M.Phil. Full-time programme shall

submit their thesis at the end of the first year but not later than the second year

from the date of commencement of classes.

7. IMPORTANT NOTE

A candidate will not be permitted to appear for the written examination on

more than two occasions and will not be permitted to submit a thesis for the degree

on more than two occasions.

If a candidate failed in theory papers on more than two occasions, he or she is

not entitled to submit his/her dissertation. The candidate has to rejoin the

programme as a fresh student.

Original certificates submitted at the time of admission are not

returnable till the completion of the Programme. Candidates are advised to

have with them sufficient attested copies of the certificates. Page 12

10

ENDOWMENTS

1) The Prof. M.O. Mathew Endowment of ACAA Prize for securing First and

Second Highest marks in “Research Methodology” – Course-I in First

Semester of M.Phil. Commerce Degree Examinations.

2) The Dr. Vijayam Sriramulu Prize for securing the First Rank in the M.Phil.

Zoology Degree Examinations.

3) The T.P. Meenakshisundaranar’s 61st Birthday Prize for securing the highest

marks in the M.Phil. Tamil Degree Examinations.

4) The Physical Education Alumni Prize in the name of Dr. M. Robson, former

Professor of Physical Education for best M.Phil. Dissertation in Physical

Education.

8. FEE DETAILS

The details of Fee to be paid by the candidate is given below.

Sl.

No.

Faculty / Department / Discipline

Fee

Structure

(`)

1. Arts, Indian Languages & Music

21,100/-

2. Mathematics 

21,500/-

3. Statistics, Physical Education, Psychology & Education

25,500/-

4. Physics, Botany, Herbal Science, Zoology, Environmental

Biotechnology, Geology, Geoinformatics, & Applied Geology

37,050/-

5. Microbiology

33,050/-

6. Chemistry, Biochemistry, Biotechnology, Marine Biology &

Oceanography, Marine Microbiology, Marine Biotechnology,

Marine Food Technology, Coastal Aquaculture, Ocean Science

& Technology, Bioinformatics

47,050/-

The completed application forms should be addressed to the Registrar,

Annamalai University, Annamalainagar – 608 002, Tamil Nadu by designation

and not by name and should reach him on or before the last date noted above.

IMPORTANT DATES

Date of Issue of application forms with prospectus

: 03-07-2013

Last date for receipt of filled in application forms 

: 31-07-2013

Cost of Application Forms with Prospectus 

: ` 1000/- Page 13

11

DOCTOR OF PHILOSOPHY – Ph.D.

Facilities exist for research leading to the award of Ph.D. Programme in the

following faculties:

Arts

: English, History, Political Science, Public Administration,

Economics, Sociology, Commerce, Population Studies,

Business Administration, Rural Management, Library &

Information Science, and Philosophy.

Science

: Mathematics, Statistics, Physics, Chemistry, Botany, Herbal

Science, Plant Biology and Plant Biotechnology, Zoology,

Microbiology, Environmental Biotechnology, Bioinformatics,

Geology, Applied Geology, Geoinformatics, Biochemistry and

Biotechnology.

Marine Sciences : Marine Biotechnology, Marine Microbiology, Marine Food

Technology, Marine Biology & Oceanography, Coastal

Aquaculture, Ocean Science & Technology. 

Indian Languages : Tamil, Hindi, and Linguistics.

Engineering &

Technology

: Civil, Structural, Mechanical, Manufacturing, Electrical,

Instrumentation, Chemical, Computer Science & Engineering,

and Pharmacy.

Education

: Education, Life Long Education, Psychology, Physical

Education, and Yoga.

Fine Arts

: Music.

Agriculture

: Agronomy, Entomology, Plant Pathology, Microbiology, Soil

Science & Agricultural Chemistry, Agricultural Botany,

Genetics & Plant Breeding, Seed Science & Technology,

Horticulture, Agricultural Economics, Agri. Business

Management and Agricultural Extension.

Medicine

: Physiology, Biochemistry, Pharmacology, Microbiology,

Community Medicine, Surgery, Radiology and Physiotherapy.

1. ELIGIBILITY

The candidates registering for the Ph.D. Programme are required to

satisfy any one of the following conditions:

1. Master’s Degree with 55% of marks or a minimum of 6.0 OGPA out of 10 or

equivalent grade point average for courses in the Faculties of Arts,

Education, and Indian Languages and 60% of marks or 6.5 OGPA out of 10

or equivalent grade point average for the Faculties of Science, 

Engineering & Technology, and Agriculture. In Pharmacy, Pharm.D. and

Pharm.D.(Post Baccalaureate). However, for Programmes in the Faculty of

Science, 55% in M.Sc., with a First Class in M.Phil. Degree in the concerned Page 14

12

subject or its equivalent grade point average in the relevant discipline of this

University or any other University accepted by the Syndicate as equivalent

thereto. Preference will be given to those who have passed the NRF/NET/

GATE Examinations.

Economics:

A pass in Master’s Degree in Economcis, Applied Economics, Mathematical

Economics, Econometrics, Business Economics, Environmental Economics,

Development Studies, Rural Economics, Rural Development, Women

Studies, Gender Studies, Business Studies, Disaster Management, Rural

Management, Environmental Management with a minimum of Second class

securing at least 55% of aggregate marks or in an examination recognised as

equivalent thereto. 

Sociology:

A pass in Master’s Degree in Sociology, Social Work (MSW) with a minimum of

Second class securing at least 55% of aggregate marks or in an examination

recognised as equivalent thereto.

Population Studies: 

The candidate should have secured 55% of marks in Post Graduate Degree

in Population Studies or other interdisciplinary Programmes viz. Hospital

Administration, Hospital Management, Project Management, Sociology,

Economics, Commerce, Management, Psychology, Geography, Statistics,

Social Work, Rural Development, Anthropology, Medicine, Nursing, Public

Health, Education, and Adult Education.

Commerce:

A pass in Master’s degree (M.Com) in Commerce / Accounting & Finance /

International Banking / Financial Services / Business Studies /Co-operative

Management and International Business / M.Com. Five Year Integrated

Programme / M.A. Co-operation / M.A. Corporate Secretaryship / Master of

Bank Management / Master of Business Studies / Master of Financial

Services/Master of Financial Management and Master of Financial Control

with a minimum of Second class securing at least 55% of aggregate marks or

in an examination recognised as equivalent thereto.

Rural Management:

A pass in Master’s Degree in any field of study with a minimum of second

class securing 55% of the aggregate marks or in an examination recognized

as equivalent there to.

Philosophy: 

A pass in Master’s Degree from M.A.(History, Political Science, Sociology),

M.S.W.(Master of Social Work) and any other Master’s Degree relevant to the

field of Philosophy & Religion with a minimum of Second class securing at

least 55% of the aggregate marks or in an examination recognised as

equivalent thereto.Page 15

13

Herbal Science:

Candidates registering for Ph.D. Programme are required to secure a

minimum of 60% in M.Sc. or 55% marks in M.Sc. with a first class in 

M.Phil degree in Herbal Science/Botany/Pharmacy/Agriculture/Chemistry/

Biochemistry or in an examination recognised as equivalent thereto. 

Plant Biology and Plant Biotechnology:

Candidates registering for Ph.D. Programme are required to secure a

minimum of 60% in M.Sc. or 55% marks in M.Sc. with a first class in M.Phil

degree in Plant Biology and Plant Biotechnology, Botany, Plant Sciences,

Biotechnology, Molecular Biology, Microbiology, Biochemistry, Genetics and

Pharmacology or in an examination recognised as equivalent thereto.

Bioinformatics:

A pass in Master’s Degree in Bioinformatics with a minimum of 60%

securing in M.Sc. or 55% marks in M.Sc. with a first class in 

M.Phil. degree or in an examination recognised as equivalent thereto.

Marine Biotechnology:

A pass in Master’s Degree in Marine Biotechnology, Biotechnology, Zoology,

Botany, Animal Science & Biotechnology, Plant Science & Biotechnology,

Biochemistry, Human Genetics, Applied Genetics, Molecular Biology,

Microbiology, Industrial Microbiology, Agriculture Microbiology, Pharmacology

and Chemistry with a minimum of second class securing 55% of the aggregate

marks or in an examination recognized as equivalent thereto.

Marine Microbiology:

A pass in Master’s Degree in Marine Microbiology, Marine Biotechnology,

Biotechnology, Zoology, Botany, Animal Science & Biotechnology, Plant

Science & Biotechnology, Biochemistry, Microbiology, Industrial

Microbiology, Agriculture Microbiology with a minimum of second class

securing 55% of the aggregate marks or in an examination recognized as

equivalent thereto.

Marine Food Technology:

A pass in Master’s Degree in Botany, Zoology, Aquaculture, Biochemistry,

Biotechnology, Microbiology, Fishery Science, Animal Science &

Biotechnology, Plant Science & Biotechnology, Biochemistry with a

minimum of second class securing 55% of the aggregate marks or in an

examination recognized as equivalent thereto. 

Marine Biology & Oceanography:

A pass in Master’s Degree in Marine Biology & Oceanography, Biotechnology,

Zoology, Botany, Animal Science & Biotechnology, Plant Science &

Biotechnology, Biochemistry, Human Genetics, Applied Genetics, Molecular

Biology, Microbiology, Industrial Microbiology, Agriculture Microbiology, and

Pharmacology with a minimum of second class securing 55% of the aggregate

marks or in an examination recognized as equivalent thereto. Page 16

14

Coastal Aquaculture:

A pass in Master’s Degree in Coastal Aquaculture, Biotechnology, Zoology,

Botany, Animal Science & Biotechnology, Plant Science & Biotechnology,

Biochemistry, Human Genetics, Applied Genetics, Molecular Biology,

Microbiology, Industrial Microbiology, Agriculture Microbiology, and

Pharmacology with a minimum of second class securing 55% of the

aggregate marks or in an examination recognized as equivalent thereto. 

Ocean Science & Technology:

A pass in Master’s Degree in Ocean Science & Technology, Geology, Applied

Geology, Geoinformatics, Environmental Sciences, Environmental

Engineering, Mathematics, Physics, M.E. Energy Engineering and

Management, M.E. Disaster Management and Engineering, M.E./M.Tech.

Remote Sensing & GIS, and M.Tech. Coastal Management with a minimum

of second class securing 55% of the aggregate marks or in an examination

recognized as equivalent thereto. 

Geology / Applied Geology:

A pass in Master’s Degree in Geology / Applied Geology / Marine Geology /

Geo-Physics / Geo-Chemistry with a minimum of 60% in M.Sc. or 

55% marks in M.Sc. with a first class in M.Phil. degree or in an examination

recognised as equivalent thereto. 

Geoinformatics:

A pass in Master’s Degree in Geoinformatics/ Geology / Applied Geology /

Marine Geology / Geo-Physics / Geo-Chemistry with a minimum of 60% in

M.Sc. or 55% marks in M.Sc. with a first class in M.Phil. degree or in an

examination recognised as equivalent thereto. 

Biochemistry:

A pass in Master’s Degree in Biochemistry/ Life Sciences / Molecular

Biology / Nutrition and Diabetics (equivalent thereto) / Biochemical

Technology / Genomics with a minimum of 60% in M.Sc. or 55% marks in

M.Sc. with a first class in M.Phil. degree or in an examination recognised as

equivalent thereto. 

Biotechnology:

A pass in M.Sc./M.Tech. Degree in Biotechnology (Industrial, Plant, Animal,

Nano, Medical, Environmental and Microbiology) / Molecular Biology /

Biochemistry / Microbiology / Genetics (Plant, Animal, Human and

Biomedical Genetics) / Life Sciences / Biomedical Technology / Genomics

with a minimum of 60% in M.Sc. or 55% marks in M.Sc. with a first class in

M.Phil degree or in an examination recognised as equivalent thereto. Page 17

15

Linguistics:

a. The candidate should have passed the M.A. Programme [any language or

literature] / P.G. Degree in Computer Science / P.G. Degree in Speech

Hearing Audiology / P.G. Degree in Speech Pathology / P.G. Degree in

Medicine / P.G. Degree in Engineering & Technology [Computer & 

IT related] and complete his/her Master’s Degree in Linguistics or 

M.A. Translation Studies (through DDE) or Diploma in Linguistics or 

P.G. Diploma in Natural Language Processing before submitting the

dissertation.

b. The students after completion of the Ph.D. Degree will be awarded as

Ph.D. in Linguistics [Interdisciplinary]. 

c. The guide for the students of Ph.D. in Linguistics will be in Linguistics

and the Co-guide will be from the relevant major Programme.

Education:

A pass in Master’s Degree in Education (M.Ed. / M.A. Education) with 55%

of marks or its equivalent grade point average in this University or any other

University accepted by the Syndicate as equivalent thereto. Preference will

be given those who have passed the NRF/Net/SET or any other National

Level Eligibility Test Examination.

Discipline:

1. On-Campus – Full-time / Part-time

2. External(India) Registration

3. External (Overseas) Registration 

External (India) Registration:

The candidate should be working on regular basis as Assistant

Professor, Associate Professor, Professor in a recognized College of

Education, Department of Education and National/State Level

Educational Research Institute where facilities for carrying our the

research work are available. 

External (Overseas) Registration:

Regulations same as above for eligibility in addition to the following:

During the period of the Programme, a minimum compulsory period

of three months of residence will have to be put in by the candidates,

including those have qualified for the M.Phil. Degree. This period of

attendance may be at a stretch of one month for every year including

weekends. The time schedule of the students attendance will be prepared

by the guide, endorsed by the Head of the department and the dean, will

be sent to the registrar periodically for follow up action. Page 18

16

Life Long Education:

Master's Degree with 55% of marks or equivalent grade point average in

the faculties of 

Arts: (Sociology/ Economics/ Social Works/ Philosophy/ History/

Political Science/ Rural Development/ Anthropology/ Population Studies), 

Education: (Education/ Work Education/ Psychology/ Physical

Education/ Adult and Continuing Education) 

Languages: (Tamil/ English) and 

60% of marks or equivalent grade point average in the faculties of

Sciences, 55% in M.Sc. (Geology/ Statistics), with a first class in M.Phil in the

concerned subject or its equivalent grade point average in the relevant

discipline of this University or any other University accepted by the Syndicate

as equivalent thereto.

Psychology:

The candidate should have secured 55% of marks in Post Graduate Degree in

Psychology and all specialization in Psychology (Applied Psychology, Clinical

Psychology, Guidance and Counseling, Organizational Behaviour etc.).

Yoga:

A pass in M.Sc. Yoga with minimum of 55% of marks under 10+2+3 + (PG Diploma

in Yoga + M.Sc. Yoga (Lateral Entry)/M.Sc.Yoga in a recognized University.

Music:

A pass in P.G. in Music / Dance of this University or any other University

accepted by the Syndicate as equivalent thereto.

Agriculture: 

In addition to the existing systems, Ph.D. by coursework is also offered in all

the disciplines in the Faculty of Agriculture (Full-time & Part-time), subject to

the availability of a minimum of five candidates in any particular discipline. 

For Full-Time Scholars: The duration of the Programme will be three years. 

The Full-time scholars will complete the course work within two semesters in

the first year (Course work/Seminar/Thesis Research). 

For Part-Time Scholars: The part-Time Programme will be offered to the 

in-service candidates/research Scholars of projects of Annamalai University.

The candidates of this university should route their application through Head

of the Department and Dean, Faculty of Agriculture. The duration of the

Programme will be of three years. The in-service candidates/research scholars

of projects of Annamalai University will be permitted to undergo course work

for three semesters. Page 19

17

Medicine:

Master’s Degree with 50% of marks in the concerned subject is the minimum

qualification for admission to the Ph.D. Programme for the Faculties of

Medicine and Dentistry (Except Nursing and Physiotherapy).

Physiotherapy:

Masters Degree with 60% of marks in Physiotherapy and Nursing is the

minimum qualification for admission to Ph.D. Programme in Physiotherapy

and Nursing.

i)

Members of the Teaching staff in the Faculties of Medicine and Dentistry

can register for Ph.D. in the field of their specialization, and those who do

not find qualified guides may be permitted to register for Ph.D. degree

under the guidance of the Head of the Division in the respective Faculties

with a provision of qualified Co-guide from the field of their specialization

or from other Department/Division in our University or other recognized

Institution/Universities.

ii)

A Tutor appointed on permanent basis in Medical and Dental Faculty in

this University with PG qualification can be considered for the Ph.D.

Programme as per the norms applicable to the Medical and Dental Faculty.

iii)

The in-service faculty members who are registering for Ph.D. programme

on Part time basis in the faculty of Medicine & Dentistry should execute

a bond stating that he/she has agreed to serve the University for a

minimum period of three years after awarding Ph.D. Degree. 

General

1) Eligibility condition for admission to all Ph.D. Programme under Part-Time

(Inservice Staff Members).

i)

Those who are joining as Lecturer with M.Phil./M.E./M.Tech./

M.Pharm./M.Sc.(Agri.) are permitted to register for Ph.D. Programme

after one year from the date of their joining.

ii)

Others have to register Ph.D./M.Phil. Programme after two years from

the date of their joining as Lecturer and Five years in case of Lab

Technician.

2) A Teaching staff serving in the Faculty of Science of this University with 

55% in M.Sc., and with Second Class in M.Phil. Degree in the concerned

subject is considered eligible for Ph.D. Programme as part time candidate.

3) In-service candidates of the Department of Computer Science & Engineering of

this University with P.G. qualification other than Computer Science can

register for Ph.D. in the Department of Computer Science, provided they satisfy

other requirements. Page 20

18

4) A Teaching staff serving in any Faculty of this University or a project staff

working in sponsored projects undertaken by this University can register as a

part-time candidate provided he/she fulfils the eligibility condition of Sl.No.1.

5) Persons working as Resource persons in Annamalai University are eligible to

apply for Ph.D. provided they fulfil the eligibility conditions of the Ph.D.

registration Programme as Part-time candidates.

6) A relaxation of 5% will be provided (55% to 50%) at Master’s Degree for SC/ST,

physically and visually handicapped candidates in the Faculties of Arts,

Science, Indian Languages, Education, and Fine Arts for the registration of

Ph.D. Programme.

7) Full time teachers working in the various Departments of the Muthiah

Polytechnic are permitted to register for Ph.D. degree programme in this

University as Part-time candidates.

8) The in-service Faculty Members working as Assistant Professor cum Liaison

Officer in various Study Centres who have registered for Ph.D. Programme under 

Part-time have to work in their parent department for a period of minimum one

year so that they will be eligible to submit the thesis. 

2. REGISTRATION

A candidate who wishes to undertake Ph.D. research of this University either

full time or part time registration should apply in the prescribed form on or before

the due date. The candidates of this University should route their application

through the Head of the Department of the Faculty.

The application must be completely filled in all respects. The applicants for

interdisciplinary research should have a co-guide from the relevant discipline in

addition to a guide in the main subject.

3. EXTERNAL REGISTRATION 

[Limited candidates will be considered for registration. The University has 

reserved full rights for the selection]

Eligibility: Same as for regular candidates. In addition to that, the following are 

the additional conditions for registration for a Ph.D. Programme.

1. The candidate must register under a guide who is a member of the Faculty

of this University.

2. The candidate should be working as Lecturer / Reader / Professor on

permanent basis in a recognized college where facilities for carrying out

research work are available and have post graduate departments for Science,

Marine Sciences, Engineering, Medical and Agriculture subjects or under

graduate departments of Arts subjects, or working as research assistants in

private or government Institutions having research and development facilities,

or librarians working in Colleges/University or Physical Director working in

Colleges/University and who fulfil the eligibility conditions. Page 21

19

3. However, such college / research Institutes should be recognized by

Annamalai University for this purpose. The Colleges / Research Institute /

Organization should apply for recognition to the University in the prescribed

format with recognition fee of ` 30,000/- (with in Tamil Nadu) and 

Rs. 50,000 for other than Tamil Nadu and Srilankan Students in the

relevant subject or Department from which they wish to depute candidates

for the Ph.D. Programme. The recognition period is limited to three years. 

At the discretion of the Vice-Chancellor, a Committee may be appointed to

visit the College/Institution to inspect the infrastructure facilities available

for pursuing Ph.D. research. Based on the recommendations of the

Committee, the University may give admission to the candidate sponsored

by the Institution. 

4. The candidate should have a recognized co-guide in the parent department

of the organization. The Co-guides may also be from other colleges located

from the same town if such persons are not available in the parental

organization.

5. Other regulations relating to Ph.D. Programme in this University shall be

applicable to these candidates also, except the clause relating to the period

of residence.

6. During the period of the programme, a minimum compulsory period of six

months of residence will have to be put in by the candidates, including

those who have qualified for the M.Phil. degree. This period of attendance

may be at a stretch or on several occasions including weekends. The time

schedule for the students will be prepared by the guide, endorsed by the head of

the department, and the Dean, will be sent to the Registrar periodically for follow

up action. However, they should put in a period of atleast two months in a year.

7. i) NOC (No Objection Certificate) is to be produced from the employer

of the Institution/Organisation where he/she is working and

attached along with the application.

ii) Co-guide acceptance letter should be in the same discipline and

enclosed along with the application form. 

4. SELECTION PROCEDURE

Applications which fulfils the above conditions (mentioned in the Prospectus)

will be scrutinized by a Doctoral Committee consisting of the proposed guide, the

Head of the Department and two or three senior staff members (not more than five). 

The candidate will have to appear for a written test and an interview 

(75 marks + 25 marks). The marks and the evaluation report will be placed before the

Vice-Chancellor who in consultation with the Dean of the Faculty and Head of the

Department will select and admit the applicant to work under the guide proposed. Page 22

20

5. DOCTORAL COMMITTEE

It will be composed of the HOD, two/three senior faculty members and 

the guide. The total number will not exceed five.

a. The research work of each candidate will be reviewed by the Committee every

six months – in January and July. The candidate will have to present details

of the work carried out by him/her with the review Committee and the same

will have to be endorsed by the guide before the Committee. In case of fresh

Ph.D. scholars the candidate will have to appear before the review Committee

at the end of the first year.

b. These review meetings are compulsory for all full time, part time and

external candidates. The comments of the Doctoral Committee should be

forwarded by the last week of January and last week of July to the Controller

of Examinations through the Dean.

c. In case, the scholar fails to submit his/her report before the review

committee he/she will be given another chance. The maximum additional

chances will not be more than two. Beyond this period the candidate’s

registration will be temporarily cancelled and it can be reconsidered only by

the Vice-Chancellor.

6. COURSE WORK FOR NON- M.Phil. CANDIDATES

The research scholars who do not possess M.Phil. degree shall undergo the

core courses prescribed by the guide and take the Part-I Methodology Examinations

in two papers at the end of the first year of registration. Scholars who opted for

interdisciplinary topic will take an additional paper under Part-I examination on a

relevant topic prescribed by the guide. Methodology examinations should be

completed within a maximum period of two years from the date of registration.

If a candidate fails in any paper, he/she can repeat the examinations on two

more occasions only. If the candidate fails in the third appearance, the registration

shall be cancelled.

Only after successful completion of the Methodology examinations, the scholar

will be eligible to submit the thesis after a minimum period of two years from the

date of passing the methodology examination.

7. DURATION

The minimum period of residence required before submission of the thesis is

three years for Master’s degree holders and two years for M.Phil. Degree holders. 

The candidate should complete his/her thesis work within a period of five years

from the date of registration.

8. CHANGE OF GUIDE AND TOPIC

A change in guide will be permitted under the following condition.

a. The Student/Guide should give a valid reason for a change. Page 23

21

b. The Vice-Chancellor will constitute the committee to go into his/her

request.

c. When the change of Guide is approved the candidate has to work for a

minimum of two years with the new guide provided he/she should fulfil the

attendance requirements.

The research scholars will be permitted to continue to work and submit their

thesis under the guidance of a retired person only upto a maximum period of six

months from the date of retirement of the guide. On such occasions, the Head of

the Department concerned will ascertain the progress of the scholar in consultation

with the guide and find out whether the scholar will be able to submit his/her

thesis within six months from the date of retirement of his/her guide. If not, the

Head of the Department will suggest the change of guide for the scholar in

consultation with the guide (about-to-retire) through the concerned Dean.

Candidates shall select and furnish the research topic within the period of

two years for Laboratory oriented research and 18 months for non-laboratory

oriented research from the date of registration. Whenever, a scholar seeks

permission for change of topic after the period mentioned above, he/she is permitted

to submit the thesis only after three years from the date of approval of such change

of topic for Master’s degree holders and two years for M.Phil. degree holders and

those who have completed Part-I methodology examination.

9. SUBMISSION AND EVALUATION OF THESIS

A minimum of one paper relevant to the topic of the thesis in each of

National/International Journals be published before submission of the 

Ph.D. thesis and the copies of the same be enclosed in the thesis by all

research scholars. After completing the minimum, required period of research, 

and the candidate will submit five copies of his/her thesis printed or typewritten,

embodying the results of the research carried out by him/her, together with the

submission fee as prescribed by the University. Three months before the

submission of the thesis, he/she has to submit three copies of the synopsis of the

thesis to the Controller of Examinations with the prescribed fee.

The Doctoral thesis in the field of Tamil, History, and Fine Arts can be

submitted in the Tamil Languages also. 

In case the candidate fails to submit the thesis (after submission of the

synopsis) within the stipulated time, he/she has to resubmit the synopsis with a

condonation fee as prescribed by the University. Every candidate should also

submit with the thesis a certificate from the Guide/Co-guide under whom the

candidate worked, specifying that the thesis submitted is a record of research work

done by the candidate during the period of study under him/her, and that the

thesis has not previously formed the basis for the award of any Degree, Diploma,

Associateship, Fellowship or similar title. A statement from the guide indicating the

extent to which the thesis represents independent work on the part of the candidate Page 24

22

should also be made. A candidate shall also attach to his/her thesis, in support of

the quality of his/her research work, printed copies of any contributions he/she

might have published in journals/ periodicals along with names of such journals

and periodicals.

10. VALUATION OF THESIS

For the constitution of the Board of Examiners (Evaluation), the guide will

suggest a panel of five foreign examiners and five Indian Examiners (External),

which will be forwarded by the Head of the Department concerned.

The Ph.D. thesis will be evaluated by a board of two examiners chosen from

the panel given by the guide. Of the two, one will be from within the country and

the other will be from a foreign country. The two examiners will send thesis

evaluation reports directly to the Controller of Examinations. The Controller of

Examinations on receipt of the reports from the two examiners, will send them to

the concerned guide who is the convener of the evaluation Board. The guide will

send the consolidated report with his remarks to the Controller of Examinations.

On the satisfactory reports of the evaluation, Viva-voce Examination will be

arranged. The Viva-Voce Board shall comprise the guide (Convener), one external

examiner who valued the thesis, and the Head of the Department. If the Head of

the Department happens to be the guide, the Dean of the faculty will nominate a

senior member of the staff of the concerned Department in the place of the Head of

the Department.

11. REVISION AND RESUBMISSION OF THESIS

If an examiner recommends change/further work, the thesis will be referred to

the same examiner after compliance for his opinion. In case of rejection by

Foreign/Indian examiner, the thesis will be sent to another Foreign/Indian

examiner and his/her recommendation will be final.

If the thesis is recommended to be revised by one or both the examiners the,

points of revision will be indicated clearly in the report. The necessary correction

should carried out, and the revised version should be sent to the concerned

examiner(s). If the examiner(s) is/are still not satisfied with the revised version, the

thesis will be rejected. If the thesis is accepted by the Board of Examiners

(Evaluation) a public viva-voce examination will be conducted by the viva-voce Board.

A candidate who is not successful at the viva-voce examination will be permitted

to undergo the viva-voce examination again within a period of three months.

12. EXTENSION OF TIME

Scholars who do not submit the thesis within the stipulated period of five

years should apply for extension of time three months before the completion of five

years. Extension of time and the fees to be paid will be considered by the Deans

Committee, if the extension is duly recommended by the guide, Head of the

Department, and the Dean of the Faculty. Such candidates will be eligible for

extension of time for a maximum period of three years. Page 25

23

a) The Scholar will have to enroll as a fresh candidate if he/she fails to submit the

thesis within the maximum extension period of three years when granted.

b) If a scholar requires a few more months after the expiry of the maximum extension

period of three years for the submission of the thesis as per the evaluation of the

guide, duly recommended by the head of the department and the Dean of the

Faculty, as an exceptional case, the Deans Committee may consider for 

re-registration to enable the scholar to submit the thesis. In any case, the time

granted shall not exceed six/twelve months.

13. NUMBER OF CHANCES

A candidate will not be permitted to submit a thesis for the degree on more

than two occasions. However, it will be open to the syndicate, if the Board of

Examiners so recommend, to permit the candidate to submit a thesis on a third

occasion. Also, he will not be permitted to appear for the viva-voce examination on

more than two occasions.

14. PUBLICATION OF THE THESIS

The thesis, whether approved or not, should not be published without the

permission of the Syndicate, which may grant permission for the publication under

such conditions as it may impose.

15. ADMISSION TO FOREIGN STUDENTS

Students who are selected under various scholarship schemes, either by the

Ministry of Education and Culture or the Ministry of External Affairs, will be given

admission on the recommendations/sponsorship of the respective Ministry. 

Self supporting foreign students seeking admission should possess a 

Research VISA issued by the Indian Embassies abroad and produce a 

No Objection Certificate from the Ministry of Education, Government of India, after

clearance from the Ministry of External Affairs.

16. GENERAL INSTRUCTIONS – COMMON TO ALL PROGRAMMES

i. Originals of marks-lists or other certificates should not be sent along with the

application. Only attested copies of documents need be sent.

ii. Late applications and applications which are not in the prescribed form or

which are not correctly filled in or in respect of which the prescribed certificates

and documents are not received on or before the due date and applications

which do not otherwise fulfil the terms of the instructions, will be considered

defective and are liable for rejection. The University will not be responsible for

Original certificates submitted at the time of admission are not returnable

till the students complete the programme. Before the certificates are

surrendered for admission, the candidates are advised to have with them

attested copies of mark-list or other certificates that may be required for

applying for scholarship etc. Page 26

24

any postal or other kinds of delay for the receipt of applications after the due

date.

iii. In case of candidates who wish to withdraw from the Programme at the same

year of admission who have NOT attended any of the classes and whose seats

have been subsequently filled up, service charges for refund of tuition fee and

return of original certificates except the Transfer/Migration certificate will be

collected @ ` 1,000/-.

iv. Students who have joined a programme and wish to discontinue need not pay

the tuition fees for the subsequent years, but should have paid the fees in full

up to the year of study.

v. No certificate will be issued unless the candidate has cleared all the arrears of

fees etc., due to the University.

vi. With regard to any dispute arising in relation to admissions, examinations,

remittance of fees etc., the place of jurisdiction for the purpose of filing a suit

or preferring a complaint or taking any legal proceedings against Annamalai

University, will be Chidambaram Town only and not any other place.

CODE OF CONDUCT

The following code of conduct shall be observed by the students who are

admitted. 

i. The students should conduct themselves in an exemplary manner so as to be

a model for other students.

ii. All students will have to strictly adhere to the rules and regulations of the

college. 

iii. If any student is involved in ragging or any other anti social activities. He/she

will be expelled and criminal proceedings may be launched against him/her. 

iv. The students should be present during all working hours and sincerely apply

themselves to studies.

v. The students should attend the classes regularly and punctually. 

A minimum attendance of 80% in each subject is required to be eligible to

appear for the University examinations.

vi. The campus is “Smoke Free” and “Liqour Free”. Deviants will face dismissal

from the programme. 

vii. The students are forbidden from using powered 2 wheelers inside the campus.

(A joint undertaking letter from the students and parent should be submitted

at the time of admission).

viii. Using mobile phones inside the faculty premises is prohibited.

Scholarships Sanctioned by UGC

i. UGC Rajiv Gandhi National Fellowship (RGNFS) for SC/ST for doing research

leading to the award of M.Phil./Ph.D. Page 27

25

ii. UGC Research Fellowship in Sciences for meritorious students in the

various Faculties (Applicable to all Department of Sciences, Bio Sciences,

Agricultural Sciences, Engineering Sciences).

iii. UGC – Post Doctoral Fellowship for SC/ST candidates Research Associateship

(RA).

iv. DST Inspire Programme – Ministry of Science & Technology, New Delhi 

(Ph.D. Scholars)

v. Indian Council of Historical Research (ICHR) – (History Ph.D. Scholars)

vi. Central Institute of Classical Tamil, Chennai (CICT) – (Tamil and Linguistics

Ph.D. Scholars)

vii. Post Metric Scholarship will be awarded to the students studying self finance

courses belonging to SC/ST community and also converted students whose

parents/guardians annual income from all sources does not exceed 

` 2,00,000/- p.a. for SC students and Rs.1,45,000/- p.a. for ST students.

Note: The Advertisement will be published in all leading news papers and also

guidelines available on UGC Website www.ugc.ac.in in the month of August

first week every year.

Endowments

1) Annamalai University Physics Ph.D. awardees Endowment.

2) The Prof. R.V. Seshaiya Prize for Best Ph.D. thesis in Marine Biology.

3) The Registrar Vishvanathan Iyer Prize for Best Ph.D. thesis in

Manufacturing Engineering.

4) The Physical Education Alumni Prize in the name of Dr. Sivasankaran,

Former Professor of Physical Education for best thesis in Physical

Education.

University Research Studentship

The University Research Studentship is awarded for certain Ph.D. Scholars

every year based on the seniority, research progress work, conduct, and

attendance. Those who have been availing/availed the studentship once are not

eligible for renewal. Preference will be given to M.Phil. Degree holders.

HOSTEL

Admission to the hostel will be strictly restricted to actual accommodation

available and no associate will be allowed.

17. FEE DETAILS

The candidate who is selected for admission should pay the prescribed tuition

and other fees every year till the submission of the thesis.

In the case of teachers of this University who pursue the research in addition

to their teaching work, the collection of fee will be up to five years. Page 28

26

Fee Structure

Sl.

No.

Faculty / Department / Discipline 

Full-Time Part-Time External

1. Arts, Indian Languages, Fine Arts, Education,

Mathematics & Statistics

25,000

27,000 54,000

2. Physics, Botany, Herbal Science, Zoology,

Microbiology, Environmental Biotechnology,

Geology, Geoinformatics, & Applied Geology,

Bioinformatics

38,400

42,500 1,06,000

3. Chemistry, Biochemistry, Marine Sciences

(except Marine Biology & Oceanography)

45,000

51,500 1,10,000

4. Marine Biology & Oceanography, Biotechnology 45,000

40,000 1,10,000

5. Engineering & Technology / Agriculture

51,500

64,500 1,10,000

6. Medicine

64,400 1,06,000 1,10,000

Ph.D. Full-Time (for International Students)

Sl.

No.

Faculty / Department / Discipline 

Fee

Structure

(`)

1. Arts, Indian Languages, Fine Arts & Education

50,000

2. Mathematics & Statistics

65,000

3. Physics, Chemistry, Botany, Herbal Science, Zoology, Microbiology,

Bioinformatics, Environmental Biotechnology, Geology,Geoinformatics,

Applied Geology, Biochemistry, Biotechnology & Marine Sciences, 

75,000

4. Engineering & Technology, Agriculture, Medicine

1,25,000

IMPORTANT DATES

Date of Issue of application forms with prospectus

: 03-07-2013

Last date for receipt of filled in application forms 

: 31-07-2013

The completed application forms should be addressed to the Registrar,

Annamalai University, Annamalainagar – 608 002, Tamil Nadu by designation

and not by name and should reach him on or before the last date noted above.

Annamalainagar

Dr. N. PANCHANATHAM

03-07-2013. 

REGISTRAR i/c

Cost of Application Forms with Prospectus 

: ` 1500/-
