

i

fooj.k if=dk
i'kq&fpfdRlk foKku ds

LukrdksÙkj dk;ZØeksa esa izos'k gsrq

INFORMATION BULLETIN
for Admission to Post Graduate Degree Programmes

in
Veterinary Sciences

2013

 Hkkjrh; i'kq&fpfdRlk vuqla/kku laLFkku
¼le fo'ofo|ky;½

bTtruxj&243122 ¼m-iz-½ Hkkjr

INDIAN VETERINARY RESEARCH INSTITUTE
(Deemed University)

IZATNAGAR – 243122 (UP) INDIA

ii

çksñ x;k izlkn
funs'kd ,oa dqyifr

Prof. Gaya Prasad
Director & Vice Chancellor

Mkñ thñvkjñ ikfVy
la;qDr funs’kd ¼'kS{kf.kd½ ,oa vf/k"Bkrk

Dr. G.R. Patil
Joint Director (Academic) cum Dean

Jh mes’k pUnz izlkn
eq[; iz’kklfud vf/kdkjh ,oa dqylfpo

U.C. Prasad
Chief Adm. Officer & Registrar

Mkñ v’kksd dqekj ‘kekZ
ijh{kk fu;U=d

Dr. A.K. Sharma
Controller of Examination

Mkñ t; fd’ku izlkn

‘kS{kf.kd leUo;d

Dr. J.K. Prasad
Academic Coordinator

iii

ih,p-Mh-@,e-oh-,llh- mikf/k dk;ZØe gsrq fu.kkZ;d frfFk;k¡

¼v½ ih,p-Mh- dk;ZØe ds fy,%

 vkosnu i= dh miyC/krk ¼Mkd }kjk½% 01-04-2013 ls 21-04-2013
 vkosnu i= dh miyC/krk% 01-04-2013 ls 01-05-2013

 ¼fo’ofo|ky; dk;kZy; vkbZñohñvkjñvkbZñ ds dS’k dkmUVj }kjk½
 ¼vkosnu i= ,oa lwpuk cqysfVu vkbZ-oh-vkj-vkbZ- dh osclkbZV www.ivri.nic.in ls Hkh MkmuyksM fd;s tk ldrs gSaA½

 iw.kZ:Ik ls Hkjs gq, vkosnu i= dh izkfIr dh vfUre frfFk% ebZ 02] 2013 ¼vijkUg 5%00 cts rd½
 vaMeku vkSj fudksckj }hi lewg] y{;}hi] mRrj&iwohZ {ks=h;

 jkT; yn~nk[k]tEew ,oa dk’ehj vkSj flfDde jkT;ksa ds ebZ 09] 2013 ¼vijkUg 5%00 cts rd½
 ds Nk=ksa ds fy, vkosnu izkfIr dh vfUre frfFk%

 izos’k ijh{kk dh frfFk% twu 09] 2013 ¼jfookj½

 Declaration of Result of Entrance Examination: tqykbZ 01] 2013

¼c½ ,e-oh-,llh- dk;ZØe ds fy,%
 lk{kkRdkj dh frfFk% twu 24 o 25] 2013

ih,p-Mh-@,e-oh-,llh- dk;ZØe ds fy,%

 p;fur vH;fFkZ;ksa ds fy, Counselling dh frfFk% tqykbZ 30 ,oa 31] 2013
 p;fur vH;fFkZ;ksa ds fy, iathdj.k@izos'k dh frfFk% vxLr 01 ,oa 02] 2013
 foyEc 'kqYd ds lkFk vH;fFkZ;ksa ds fy, iathdj.k@izos’k dh frfFk% vxLr 03 ls 07] 2013
 ;fn ih,pñMhñ@,eñohñ,llhñ esa izos’k ds fy, dksbZ lhV fjDr jgrh gS]

 rks izrh{kk lwph okys vH;fFkZ;ksa ds fy, iathdj.k@izos’k dh frfFk% vxLr 08 ls 12] 2013 (I Waiting)
 vxLr 13 ls 16] 2013 (II Waiting)

 izos'k dh vfUre frfFk ¼leLr ,eñohñ,llhñ@ih,pñMhñ Nk=ksa gsrq½% vxLr 16] 2013

 izFke lsesLVj ds izkjEHk dh frfFk% vxLr 01] 2013

 vfHkfoU;kl% vxLr 03] 2013

egRoiw.kZ nwjHkk"k@QSDl@bZ-ih-,-ch-,Dl- la[;k vkfn
 izkf/kdkjh Qksu@QSDl la- bZ-ih-,-ch-,Dl-

1- izksñ x;k izlkn
funs’kd ,oa dqyifr

Qksu% $91&581&2300096
QSDl% $91&581&2303284

Email: dirivri@ivri.res.in

2301654*4005

2- Mkñ thñvkjñ ikfVy
la;qDr funs’kd ¼'kS{kf.kd½ ,oa vf/k"Bkrk

Qksu% $91&581&2302179] 2300452]
QSDl% $91&581&2302179

Email: jda@ivri.res.in

2301654*4007

3- Jh mes’k pUnz izlkn
eq[; iz’kklfud vf/kdkjh ,oa dqy lfpo

Qksu% $91&581&2301462
QSDl% $91&581&2301462

Email: registrar@ivri.res.in

2301654*4002

4- Mkñ v’kksd dqekj ‘kekZ
ijh{kk fu;U=d

Qksu% $91&581&2301224
QSDl% $91&581&2302179

Email: scuniv@ivri.res.in

2301654*2507

5- Mkñ t; fd’ku izlkn
‘kS{kf.kd leUo;d

Qksu% $91&581&2301224
QSDl% $91&581&2302179

Email:acadcord@gmail.com

2301654*2542

6- Jherh jtuh vlxksyk
l-iz-v- ¼’kS{kf.kd½

QSDl% $91&581&2302179 2301654*2540

7- Jh f’ko ukFk flag
l-iz-v- ¼ys[kk ,oa Nk=o`fRr½

QSDl% $91&581&2302179 2301654*2535

iv

Crucial dates Ph.D./M.V.Sc. Degree Programme
(A) For Ph.D. Programme

 Availability of application form (by post) April 01, 2013 to April 21, 2013
Availability of application form April 01, 2013 to May 1, 2013
(at cash counter University Office, IVRI, Izatnagar)

 Application form and Information Bulletin can also be
downloaded from the IVRI website www.ivri.nic.in

 Last date for receipt of completed form May 02, 2013 (upto 5.00 PM)
 Last date of candidates of Andaman & Nicobar Island, May 09, 2013 (upto 5.00 PM)
 Lakshadweep, State/Union Territory in the North
 Eastern Region, Ladakh Division of J&K State & Sikkim
 Date of Entrance Examination June 09, 2013 (Sunday)
 Declaration of Merit List of qualified candidates/
 Result of Entrance Examination for PhD, displayed July 01, 2013
 on IVRI website.

(B) For MVSc. Programme (only for Sponsored):
 Date of Interview June 24 & 25, 2013

For Ph.D./MVSc. Programme
 Date of Counselling for selected July 30 & 31, 2013

Candidates of both MVSc and PhD Programme:
 Date of Registration/Admission for selected August 1 & 2, 2013

candidates
 Date of Registration/Admission with late fee August 3‐7, 2013
 Date of Registration/Admission for Wait listed August 08‐12, 2013 (I Waiting)
 candidates, if any vacancy arises/remains for PhD/MVSc
 Admission & the same will be displayed on IVRI website: August 13‐16,2013(II Waiting)
 Last Date of Admission for all MVSc & PhD August 16, 2013
 Commencement of first semester August 1, 2013
 Orientation August 3, 2013

Important Telephone/Fax/EPABX Nos. Etc.
 Authority Phone/Fax Nos. EPABX
1. Prof. Gaya Prasad

Director & Vice Chancellor
Phone: +91‐581‐2300096
Fax: +91‐581‐2303284
Email: dirivri@ivri.res.in

2301654*4005

2. Dr. G.R. Patil
Joint Director (Acad) cum Dean

Phone: +91‐581‐2302179, 2300452
Fax: +91‐581‐2302179,
Email: jda@ivri.res.in

2301654*4007

3. Shri U.C. Prasad
Chief Adm. Officer & Registrar

Phone: +91‐581‐2301462
Fax: +91‐581‐2301462
Email: registrar@ivri.res.in

2301654*4002

4. Dr. A.K. Sharma
Controller of Examination

Phone: +91‐581‐2301224
Fax: +91‐581‐2302179,
Email: scuniv@ivri.res.in

2301654*2507

5. Dr. J.K. Prasad
Academic Coordinator

Phone: +91‐581‐2302179
Fax: +91‐581‐2302179
Email: acadcord@gmail.com

2301654*2542

6. Smt. Rajni Asgola
Asstt. Adm. Officer (Academic)

Fax: +91‐581‐2302179 2301654*2540

7. Shri S.N. Singh
Asstt. Adm. Officer (A&F)

Fax: +91‐581‐2302179 2301654*2535

v

Index

Sl.No. Particulars Page No.

1. Introduction 1

2. Authorities of the IVRI Deemed University 1

3. Academic Session and Term Calendar 2

4. Admission 3

5. Selection criteria and written entrance examination 11

6. Right to refuse admission 13

7. Counselling 13

8. Orientation 13

9. Registration of Students 13

10. Cancellation of Registration 14

11. System of Education 14

12. Hostel Accommodation 15

13. Fee and Other Charges 15

14. Fellowship/Scholarship 16

15. Medals and Awards 18

16. Students’ Welfare 18

17. Computer Centre 19

18. Library Facilities 19

19. Communication Centre 20

20. Placement Cell 20

21. Post graduate education & training programmes 20

22. Annexure‐I: Syllabus for written examination for Doctoral (PhD)
programmes

23

23. Annexure‐II: Form of surety bond to be executed by a candidate who
is pursuing PhD

42

24. Annexure‐III: Form of surety bond to be executed by a candidate who
is pursuing MVSc

44

25. Annexure‐IV: Affidavit by the students 46

26. Annexure‐V: Affidavit by the parents 47

27. Annexure‐VI: Caste certificate for scheduled caste/tribe candidate 48

28. Annexure‐VII: Form of Certificate to be produced by other backward
(OBC) applying for admission to central educational institutions
(CEIs), under the government of India

49

29. List of Faculty Members 51

vi

 1

1. INTRODUCTION

 Indian Veterinary Research Institute (IVRI) was established on 9th December, 1889 as
an Imperial Bacteriological Laboratory at Pune (Maharashtra) and was later‐on shifted to
Mukteswar, Distt. Nainital (U.K.) in 1893. Mukteswar was chosen because of its
suitability for research on infectious diseases. Subsequently, for extending the activities of
the Institute, Izatnagar, Bareilly (UP) campus was established in 1913 for large scale
production of sera and vaccines. It gradually expanded to the present size with its
headquarters at Izatnagar (UP) and campuses at Mukteswar Distt. Nainital (U.K.),
Bangalore (Karnataka), Bhopal (MP) and regional stations at Palampur (HP), Srinagar
(J&K) and Kolkata (WB). Research conducted in the Institute in the areas of animal
health, production and technology with multidisciplinary approach has paid rich
dividends. The research contributions have facilitated development of new biologicals
used for diagnosis, prevention, cure and control of many devastating diseases of livestock
and poultry, increased production of milk, meat, eggs and other animal products. Up‐
gradation of livestock and poultry with increased production potential, overcoming the
shortage of animal feeds by better utilization of existing feed resources and substitution
of conventional feeds by cheaper agro‐industrial by‐products are other significant
contributions. Post‐graduate teaching and training programmes started in 1900 at the
Institute when training was imparted to field veterinarians, civil and army personnel on
various aspects of animal health‐care. Later, Associate‐ship of IVRI and National
Diploma courses were added as a part of post‐graduate teaching programme. However,
with the establishment of Post‐Graduate College of Animal Sciences in 1958, presently the
Institute has been providing quality education at masters’ and doctoral levels in 22 and 20
disciplines, respectively. The Institute has been conferred the status of Deemed to be
University with effect from 16th November, 1983 under Section 3 of the University Grants
Commission Act (1956). The first academic session as Deemed University started on 15th
January, 1985. The administrative control of the Institute is vested with the Indian
Council of Agricultural Research (ICAR). The Institute has been attracting a large number
of foreign students, especially from developing countries. Scholars have been deputed to
this Institute from different countries for various short and long‐term training
programmes, diplomas and degree courses. Besides the above courses, the institute has
also been conducting various short term National and International Training
Programmes, Short Courses and Summer Institutes from time to time to make the
professional workers familiar with latest development in veterinary and animal sciences.
The Institute has also been recognized as the Centre for Advanced Faculty Training in
Animal Nutrition and Animal Physiology by ICAR, New Delhi. The Institute, spread
over an area of 307 hectares, has a well established National Library of Veterinary
Sciences, Animal and Fodder Farms, Boys’ and Girls’ Hostels, Bank and Post Office
facilities at its Izatnagar campus. It is located at a distance of 258 km from New Delhi, and
about 8 km from Bareilly Jn. and 1 km from Izatnagar Railway Station.

2. AUTHORITIES (DEEMED UNIVERSITY)

(a) The Director is the Principal Executive Academic Officer of the Institute and exercises
powers similar to the Vice‐Chancellors of other Universities in University affairs.

 2

(b) The Joint Director (Academic) cum Dean is responsible for the organization and
implementation of the teaching programmes and co‐ordination of post‐graduate
studies and research in all disciplines of the Deemed University.

(c) The Registrar is responsible for maintenance of all records related to performance of
the students, assistance in admissions and for establishment matters and general
administration in the Deemed University.

3. ACADEMIC SESSION AND TERM CALENDAR

 The academic year of the Institute is organized in terms of two semesters, each
approximately of 20 weeks duration. The date for programme of studies of each semester
in a particular academic year is decided by the Institute well in advance. The time
schedule of the academic year 2013‐14 is given below:

 I Semester : August to January

 II Semester : February to July

TERM CALENDAR (Subject to change) I Semester:

Sl.
No.

Events
1st Semester

(August‐January)
1. Date of registration/Fee deposition/admission of P.G. Students 01.08.13 & 02.08.13
2. Date of Payment of Institute/Hostel fee (for fresh students) 01.08.13 & 02.08.13
3. Commencement of Classes 05.08.13
4. Orientation Programme of first year fresh students 03.08.13
5. Date of Registration/Admission with late fee(for fresh

students)
03.08.13 to 07.08.13

6. Date of Payment of Institute/Hostel fee (for existing students) 03.08.13 to 05.08.13
7. Last date for payment of Registration and payment of

Institute/Hostel fee with late fee (for existing students)
upto 08.08.13

8. Last date of submission of roster forms (in person) 04.08.13
9. Last date for adding/dropping the course 16.08.13
10. Date of submission of details of courses registered by each

student (by the HDs) in the prescribed proforma
21.08.2013

11. Teachers’ Day 05.09.13
12. Date for Quiz Examination 15.09.13 to 20.09.13
13. Date of submission of result of Quiz 28.09.13
14. Date of Preliminary examination (for Ph.D. II year) 12.09.13
15. Date for Mid‐term examination 26.10.13 to 07.11.13
16. Last Date of submission of result of Mid‐term examination 15.11.13
17. Last date of submission of result of Special problem, Seminar

& assignment
30.11.13

18. Submission of ORW (for MVSc II year) 30.11.13
19. Date for final examinations for Audit Courses 01.12.13 to 06.12.13
20. Last date of submission of result of all Internal Examinations 07.12.13
21. Semester‐end final examination 12.12.13 to 10.01.14
22. Semester Break 11.01.14 to 31.01.14
23. Declaration of Result of Semester end examination ‐‐

 3

TERM CALENDAR (Subject to change) II Semester:

Sl.
No.

Events
2nd Semester
(February‐July)

1. Date of registration/admission of P.G. Students 01.02.14
2. Date of Payment of Institute/Hostel fee (for all PG students) 01.02.14 to 04.02.14
3. Commencement of Classes 05.02.14
4. Last date for payment of Registration and payment of

Institute/ Hostel fee with late fee
05.02.14 to 07.02.14

5. Last date of submission of roster forms (in person) 04.02.14
6. Last date for adding/dropping a course 16.02.14
7. Date of submission of details of courses registered by each

student(by the HDs) in the prescribed proforma
21.02.14

8. Date for Quiz Examination 15.03.14 to 20.03.14
9. Date of submission of result of Quiz 28.03.14
10 Date of Preliminary examination (for Ph.D. II year) 12.03.14
11. Date for Mid‐term examination 26. 4.14 to 07.05.14
12. World Veterinary Day 27.04.14
13. Last Date of submission of result of Mid‐term examination 15 .05.14
14. Last date of submission of result of Special problem, Seminar

& assignment
30.05.14

15. Date for final examinations for Audit Courses 25.05.14 to 30.05.14
16. Last date of submission of result of all Internal Examinations 30.05.14
17 Deadline for submission of Thesis by the MVSc II year

students
15.06 .14

18. Semester‐end final examination 04.06.14 to 30.06.14
19. Semester Break 01.07.14 to 31.07.14
20. Declaration of Result of Semester end examination ‐‐
NOTE: In case of holiday on any date, the next working day will be taken into consideration for the purpose.

4. ADMISSION

4.1 Admissions to PhD Programmes: Admission will be held on the basis of an entrance
examination. Name and Roll Nos. of eligible candidates will be displayed on IVRI
website. The entrance examination will be conducted at the following Centres. In case
sufficient number of candidates do not opt for a particular Centre, it will be merged
with another Centre: ‐

(a) IVRI, Izatnagar, Bareilly (UP) (b) IVRI Campus, Bangalore (Karnataka)
(c) IVRI Campus (HSADL), Bhopal (d) IVRI Regional Centre, Kolkata (W.B.)
(e) IVRI Regional Centre, Palampur (H.P.)

4.2 Admissions to Masters’ degree Programmes: All the seats at Masters’ level are to be
filled on the basis of combined examination for admissions and award of ICAR Junior
Research Fellowships conducted by the Indian Council of Agricultural Research, New
Delhi. However, the sponsored seats for the MVSc degree programme will be filled
up on the basis of an interview to be held at IVRI, Izatnagar, Bareilly (UP) in the
month of June, 2013 as per date(s) for various events notified in the Academic
Calendar.

 4

4.3 Important instructions to the candidates
i. Admission to the Institute implies acceptance, without any modification, by the

student and his/her parents/guardians of all provisions given in the bulletin or any
change in the Institute rules, regulations, fee, etc. that are notified from time to time.

ii. If any document or information submitted by the candidate is found to be false at
any stage during his/her stay in the Institute, his/her admission will automatically
stand cancelled.

iii. Any candidate who has got admission in this University earlier and has left the
MVSc/ PhD programme in violation of rules of the University or has been found
guilty of violating any rule of the University will not be eligible for admission in the
University.

iv. The information indicated in the bulletin is only for general guidance and may be
modified/changed from time to time by the Institute. The information bulletin shall
not be treated as a legal document.

v. The results of the entrance examination declared by the Deemed University &
displayed on IVRI Website shall be treated as final. There is no provision for
scrutiny/ re‐evaluation of answer books.

vi. No change is permissible in home address given in the application form and address
slips for correspondence.

vii. In case of any legal dispute, the same shall be subject to Bareilly Court’s jurisdiction
only.

viii. In case of any difference/discrepancy in interpretation, English version will be taken
into account.

4.4 Programmes offered
 The main subjects/disciplines of study in which various degrees will be offered are as
follows:
A. Doctoral Programme (PhD) Code

1. Animal Biochemistry BCT
2. Animal Biotechnology BTY
3. Animal Genetics and Breeding AGB
4. Animal Nutrition ANT
5. Livestock Production and Management LPM
6. Livestock Products Technology LPT
7. Poultry Science PSC
8. Veterinary Bacteriology VBM
9. Veterinary Extension Education EXT
10. Veterinary Gynaecology and Obstetrics VGO
11. Veterinary Immunology VIM
12. Veterinary Medicine VMD
13. Veterinary Parasitology VPA
14. Veterinary Pathology VPL
15. Veterinary Pharmacology VPT
16. Veterinary Physiology VPY
17. Veterinary Public Health VPH
18. Veterinary Surgery & Radiology VSR
19. Veterinary Virology (at Mukteswar, Distt. Nainital (U.K.) VVY

 5

B. Master’s Programme (MVSc)
1. Animal Biochemistry BCT
2. Animal Biotechnology BTY
3. Animal Genetics and Breeding AGB
4. Animal Nutrition ANT
5. Biostatistics BST
6. Epidemiology EDM
7. Livestock Economics LEC
8. Livestock Production and Management LPM
9. Livestock Products Technology LPT
10. Poultry Science PSC
11. Veterinary Bacteriology VBM
12. Veterinary Extension Education EXT
13. Veterinary Gynaecology and Obstetrics VGO
14. Veterinary Immunology VIM
15. Veterinary Medicine VMD
16. Veterinary Parasitology VPA
17. Veterinary Pathology VPL
18. Veterinary Pharmacology VPT
19. Veterinary Physiology VPY
20. Veterinary Public Health VPH
21. Veterinary Surgery & Radiology VSR
22. Veterinary Virology (at Mukteswar, Distt. Nainital (U.K.) VVY

NOTE: A candidate can apply for admission only in any one of the above subject suiting his/her
qualifications.

4.5 Eligibility for Admission to PG Programme
 Minimum qualification for admission to Doctoral Programme (PhD) and Master’s
Programme (MVSc) are as follows:
A (i) Doctoral Programme (PhD): The candidates for admission to PhD programme

must have MVSc degree in the concerned discipline as specified below with a
minimum of 60% marks in aggregate or CGPA 7.00/10.00 or equivalent (55% marks
or CGPA 6.45/10.00 or equivalent for S.C./S.T. or sponsored candidates), as specified
below:

Sl.
No.

Name of Discipline Eligibility

1. Animal Biochemistry BVSc & AH with Master’s degree in concerned discipline
2. Animal Biotechnology BVSc & AH with Master’s degree in Biotechnology/

Animal Biotechnology/Animal Biochemistry/
Microbiology/ Immunology/ Virology

3. Animal Genetics and Breeding BVSc & AH with Master’s degree in concerned discipline
4. Animal Nutrition ‐do‐
5. Livestock Production and

Management
‐do‐

6. Livestock Products Technology ‐do‐
7. Poultry Science ‐do‐
8. Veterinary Bacteriology BVSc & AH with Master’s degree in Vet. Bacteriology/Vet.

Virology/ Vet. Microbiology/ Vet. Public Health/ Avian
Diseases/ Vet. Immunology/Epidemiology/ Biotechnology

 6

9. Veterinary Extension Education BVSc & AH with Master’s degree in concerned discipline/
Vet. Medicine/ Vet. Gynaecology & Obstetrics/ Vet.
Surgery/ Animal Nutrition

10. Veterinary Gynaecology
and Obstetrics

BVSc & AH with Master’s degree in concerned discipline

11. Veterinary Immunology BVSc & AH with Master’s degree in Vet. Immunology or
MVSc in Vet. Microbiology/Virology/ Bacteriology/
Pathology/Biotechnology/Avian Diseases/Parasitology/
Animal Biochemistry with minor in Vet. Immunology

12. Veterinary Medicine BVSc & AH with Master’s degree in concerned discipline
13. Veterinary Parasitology ‐do‐
14. Veterinary Pathology BVSc & AH with Master’s degree in concerned discipline/

Avian Diseases
15. Veterinary Pharmacology BVSc & AH with Master’s degree in concerned discipline
16. Veterinary Physiology ‐do‐
17. Veterinary Public Health ‐do‐
18. Veterinary Surgery &Radiology ‐do‐
19. Veterinary Virology BVSc & AH with Master’s degree in Vet. Virology/Vet.

Microbiology with specialization in Virology/Avian Diseases
A (ii) Subject‐wise number of seats with tentative allocation of reservation for

admission to PhD degree programmes for the academic session 2013‐14
Sl.
No.

Name of Discipline GEN SC ST OBC Total

1. Animal Biochemistry 4 1 ‐ 2 7
2. Animal Biotechnology 4 1 1 2 8
3. Animal Genetics and Breeding 4 1 ‐ 3 8
4. Animal Nutrition 3 1 1 1 6
5. Livestock Production and Management 1 ‐ 1 1 3
6. Livestock Products Technology 2 ‐ ‐ 1 3
7. Poultry Science 4 1 1 2 8
8. Veterinary Bacteriology 3 1 ‐ 1 5
9. Veterinary Extension Education 3 1 ‐ 1 5
10. Veterinary Gynaecology & Obstetrics 3 ‐ 1 1 5
11. Veterinary Immunology 2 ‐ ‐ 1 3
12. Veterinary Medicine 3 1 ‐ 2 6
13. Veterinary Parasitology 2 1 1 1 5
14. Veterinary Pathology 3 1 1 1 6
15. Veterinary Pharmacology 2 1 ‐ 1 4
16. Veterinary Physiology 3 1 ‐ 2 6
17. Veterinary Public Health 2 1 ‐ 2 5
18. Veterinary Surgery & Radiology 3 1 ‐ 1 5
19. Veterinary Virology 3 1 ‐ 2 6
 Total 54 15 07 28 104
Note:
1. PH‐3%= 3 seats* (*The seats will be provided to the PH candidates as per their merit against the category

i.e. General/SC/ST/OBC to which they belong).
2. One Sponsored (In‐service) candidate shall be admitted in the PhD in each discipline over and above the

normal seats with the overall sealing of 19 seats. However, the number of students in a discipline may be
increased or decreased on the merit and depending on the number of students with the approval of the
Director. But this cannot be claimed as a right. The decision of the Director is final in the matter.

 7

B. Master’s Programme (MVSc)
 The candidates for admission to Master’s programme must have Bachelor’s Degree in
Veterinary Science as specified by the Veterinary Council of India with a minimum of
60% marks in aggregate (55% for SC/ST or sponsored candidates) or equivalent CGPA as
mentioned under eligibility criteria. The selection of sponsored (in‐service) candidates for
MVSc degree programme will be on the basis of the interview to be held on 24‐25.06.2013
at IVRI, Izatnagar, Bareilly (U.P.).

Eligibility criteria for MVSc and PhD Admission

CGPA
out of

Master’s Programme
(at BVSc & AH)

Doctoral Programme
(at MVSc)

Gen./OBC/PH S.C./S.T. Gen./OBC/PH S.C./S.T.
4 2.60 2.40 2.80 2.58
5 3.25 3.00 3.50 3.23
10 6.50 6.00 7.00 6.45

NOTE: Good knowledge of English is essential for admission to both (Master’s & Doctoral) degree
programmes.

4.6 Procedure for application:
1. (a) Information Bulletin and Application form for admission can be obtained from the

Assistant Administrative Officer (Acad.), IVRI, Izatnagar‐243122, Bareilly (UP) by
submitting a bank draft of Rs. 1200/‐ for General/OBC category and Rs. 1000/‐ for
SC/ST category candidates drawn in favour of “ICAR, Unit IVRI, IZATNAGAR”
payable at State Bank of India, CARI Branch (Code No. 7027), Bareilly.
(b) Information Bulletin and Application form are also available on website
(www.ivri.nic.in) and can be downloaded and have to be submitted alongwith a bank
draft of Rs. 1200/‐ for General/OBC category and Rs. 1000/‐ for SC/ST category
candidates drawn in favour of “ICAR, Unit IVRI, IZATNAGAR” payable at State
Bank of India, CARI Branch (Code No. 7027), Bareilly as detailed above.

2. Bank draft addressed to any other officer will not be accepted. The application form
and information bulletin shall be dispatched by Speed Post.

3. The application form bears a serial number at the top right corner on page No.1. This
number, the degree programme and the subject in which the admission is sought
must be quoted in all correspondences concerning admission at this Institute.

4. Five Self addressed Envelopes (9”x4.5”) are essentially enclosed with the application
forms.

5. All applications, duly completed in all respects and stamped should be forwarded
with required sets of documents, so as to reach the Assistant Administrative Officer
(Academic), IVRI, Izatnagar‐243 122, Bareilly on or before 2nd May, 2013 (5:00 PM) (i.e.
the closing date). The last date for candidates in the Andaman & Nicobar Island,
Lakshadweep, States/Union Territory in the North Eastern Regional, Ladakh Division
of J&K State and Sikkim is 9th May, 2013 (5:00 PM). Postal delay will not be accepted
as a legitimate reason to entertain application received after the last date. The
envelope containing the application form should be superscripted in capital letters,
“APPLICATION FOR ADMISSION TO P.G. PROGRAMME”.

6. In case, a candidate has appeared for the qualifying degree examination for admission
and the result has not been announced in time for him/her to submit the application

 8

by the due date, he/she may still complete the application in all respects, except the
academic record relating to last examination and submit it by the date specified
above. The candidate will be required to submit his/her qualifying degree
certificate on his/her successful completion of the degree examination at the time of
registration/admission. This is a mandatory requirement to all the candidates
before counselling.

7. A candidate can apply for either under OPEN OR SPONSORED Category, as the case
may be. Once applied for is final and the same will not be changed subsequently
under any circumstances.

8. Employed candidates applying under open category, must submit their No
Objection Certificate for appearing in the entrance examination from their
employer on or before the written examination, failing which their candidatures
will be treated as cancelled. In the event of selection of such candidates for
admission, he/she shall have to produce relieving order from his/her employer at
the time of registration/admission to join the course. This is a mandatory
requirement to all such candidates.

9. The candidate is advised in his/her own interest to fill up the application form
carefully and accurately and to ensure that all the certificates required to be attached
are enclosed. Failure to do so may result in not getting full credit of the marks on
which admission is based. All enclosures must be page numbered. Candidates are
also advised to retain atleast four Photographs same as pasted on the Application
Form for subsequent use during counselling/admission.

10. Admit cards have been duly filled in.
11. Admit Cards will not be sent by post. Candidates have to retain their copy of admit

card with them and note down the roll number as displayed on IVRI Website.
12. Candidates are advised to visit the IVRI Website to note down the roll number on

their admit cards and bring the same with them to appear in the entrance
examination by fixing recent passport size same photograph as pasted on the
Application form duly attested by the Gazetted Officer.

13. If a candidate willfully furnishes wrong information or suppresses any relevant
information, his/her candidature/ admission will automatically stand cancelled.

14. Candidates must enclose self attested photocopies of the following certificates and
documents in the order indicated below along with application form, failing which
the application is liable to be rejected.
a. Matriculation, Intermediate/Higher Secondary (10+2) or equivalent certificate and

marks sheet.
b. Bachelor’s degree certificate and marks sheet.
c. Master’s degree certificate and marks sheet wherever applicable.
d. In the absence of b or c above, course completion certificate indicating percentage

of marks or final CGPA from the Registrar of the University/Principal/Dean of the
college.

e. Scheduled Caste/Scheduled Tribe/OBC certificate as per annexure‐VI & VII from
the authority empowered to issue such certificate of verification, wherever
necessary. Until the certificates are verified from the competent authority, the
admission under these reserved quotas will be treated as provisional.

 9

f. Documentary evidence of employment from the employer(s).
g. Character Certificate issued by the last Institution/University attended (in

original).
h. Migration Certificate, issued by the last Institution/University attended, in

original (at the time of registration).
15. Certificate (in original) of physical fitness issued not more than six months before the

last date of receipt of application, by a Registered Medical Practitioner/Civil Hospital
at the time of counselling.

16. All original certificates and marks sheets as well as photocopy are to be produced at
the time of admission. Candidates who don’t produce all the original certificates and
marks sheets will not be admitted.

17. All correspondence for admission should be addressed to the Assistant
Administrative Officer (Acad), IVRI, Izatnagar‐243 122, Bareilly (UP) India.

4.7 Submission of Application and Prescribed Fees
 The last date for receipt of application duly completed in all respect shall be 2nd May,
2013 till 5:00 PM. No application shall be accepted after the due date and time. The last
date for candidates in the Andaman & Nicobar Island, Lakshadweep, States/Union
Territory in the North Eastern Regional, Ladakh Division of J&K State and Sikkim is 9th
May, 2013 (5:00 PM).

 For those who have downloaded the application form from the website will also have
to enclose bank draft for Rs. 1200/‐ for General/OBC/PH category and Rs. 1000/‐ for
S.C./S.T. category candidate drawn in favour of “ICAR, Unit IVRI, IZATNAGAR”
payable at State Bank of India, CARI Branch (Code No. 7027), Bareilly. In the absence
of the prescribed fee, the application form shall not be considered and will be rejected.
The fee is non refundable.

4.8 Admission of Sponsored Candidates
 In service candidates from ICAR Institutes, IVRI, Agricultural/Veterinary Universities
and other Central/State Government Organization/Departments will be considered for
PhD and MVSc degree programmes only if they are fully sponsored by their employers
on deputation terms/study leave entitling them for salary and allowances subject to
fulfillment of eligibility requirements already mentioned for open candidates as per 4.5
A(i) and B, respectively.

 The application duly completed in all respect should be forwarded by their
competent authority viz. Vice Chancellor, Director/Head of the Institute, as the case may
be, so as to reach the Assistant Administrative Officer (Acad.), IVRI, Izatnagar, Bareilly‐
243 122 (UP) on or before the counselling. However, an advance copy of the application
form alongwith required testimonials should be sent to avoid any anticipated delay
through proper channel copy, so as to reach to Asstt. Adm. Officer (Acad.), IVRI,
Izatnagar, Bareilly‐243 122 (UP) by the closing date of receipt of application i.e. 2nd May,
2013 (upto 5:00 PM) and the last date for candidates in the Andaman & Nicobar Island,
Lakshadweep, States/Union Territory in the North Eastern Regional, Ladakh Division of
J&K State and Sikkim is 9th May, 2013 (5:00 PM). The eligible candidates will have to
appear and qualify in the written examination.

 10

 Sponsored (In‐service) candidates of ICAR, IVRI, Agricultural/Veterinary
Universities, Central/State Govt. Departments, etc. for promoting faculty up‐gradation
may depute their faculty/employees for admission to Doctoral Programmes/Master’s
Programme subject to the following conditions:

i) The candidate must be fully sponsored by his/her employer. The eligible candidates
will also have to appear and qualify in the written examination for PhD admission
and interview for MVSc programme, respectively as notified as per university
notification and Information Bulletin. Name and Roll Nos. of eligible candidates will
be displayed on IVRI website. The entrance examination will be conducted at the
following Centres. In case sufficient number of candidates do not opt for a particular
Centre, it will be merged with another Centres: ‐
(a) IVRI, Izatnagar, Bareilly (UP) (b) IVRI Campus, Bangalore (Karnataka)
(c) IVRI Campus (HSADL), Bhopal (d) IVRI Regional Centre, Kolkata (W.B.)
(e) IVRI Regional Centre, Palampur (H.P.)

ii) The candidate should have BVSc & AH/Master’s degree in the concerned discipline
with 55% marks or equivalent CGPA as per para 4.5 A (i) and B for admission to PhD
or MVSc degree programme, respectively.

iii) One Sponsored (In‐service) candidate shall be admitted in the PhD degree
programme in each discipline over and above the normal seats on the basis of their
merit in the Written Examination with the overall sealing of 19 seats. However, the
number of students in a discipline may be increased or decreased on the merit and
depending on the number of students with the approval of the Director. But this
cannot be claimed as a right. The decision of the Director is final in the matter.
Similarly One sponsored candidate shall be admitted in the MVSc degree programme
in each discipline over and above the normal seats on the basis of interview with the
overall sealing of 22 seats as per 4.5 (B).

iv) The candidates sponsored under this scheme should be regular employees of the
University, Central/State Govt. Depts., etc. and likely to continue in service after
obtaining the degree and they are fully sponsored by their employers on deputation
terms/study leave entitling them for salary and allowances.

v) A certificate to this effect should be given at the time of forwarding the application.
The sponsoring authority under the scheme should also certify that the candidate had
not been served any warning or awarded other penalties for any kind of misconduct.
The admission of sponsored candidates shall be made only after the deputation order
is submitted to the IVRI.

vi) The sponsoring Universities should indicate in the application form for admission
itself, as to whether they would have or would not have any objection to their
sponsored candidate holding an office in the IVRI Students’ Council.

vii) The admission of sponsored (in‐service) candidates for PhD degree programme will
be decided on merit obtained in the Written Examination. However, the admission in
the MVSc degree programme will be on the basis of interview.

4.8.4 Foreign Students
i) Foreign students seeking admission shall forward their applications through their

respective Embassies at New Delhi or through their respective Indian Missions

 11

abroad to the Government of India/Deputy Director General (Education), ICAR,
Krishi Bhawan, New Delhi for consideration of their eligibility for admission, etc. The
foreign nominees are also required to possess the required qualifications. However,
no percentage of marks is fixed for them.

ii) Foreign students having DVM Degree will have to undergo for at least one year (two
semesters) deficiency courses of 30‐35 credit hours, if they want to take admission to
the PhD degree programme at this Institute.

iii) Foreign students sponsored for study at this Institute should arrive at Bareilly,
preferably one week before the opening of the academic session to acquaint
themselves with the activities of the Institute and to attend the orientation
programme. They should contact the Assistant Administrative Officer (Acad.) at the
University Office upon arrival for obtaining guidance concerning registration
procedure, campus information and all other matters.

iv) Foreign students seeking admission to this Institute are required to give an
undertaking for undergoing medical examination including HIV test after arrival in
India and their admission will be finalized only after the medical tests have been
completed and they are declared fit.

4.9 Reservation
 Fifteen (15%) percent seats for scheduled caste, 7.5% seats for scheduled tribe, 27%
seats for Other Backward category (OBC) and 3% for Physically Handicapped candidate
will be treated as reserved subject to their being otherwise eligible. The reservation of
seats stated above for SC/ST categories is interchangeable in a particular discipline
amongst the SC/ST candidates depending upon the availability of such candidates. In
case any OBC reserved seat remains vacant, due to non availability of OBC candidates
possessing the minimum eligibility/qualifying marks are not available in the OBC merit
list, the said OBC seats shall be filled up amongst the general category candidates of the
same subject/discipline as per merit. The reservation is applicable only in case of
candidates admitted under open category who are admitted through entrance
examination and not under sponsored category. The details of allocation of seats reserved
for various category have been shown in the Information Bulleting at Para 4.5 A (ii)
allocation of seats.

4.10 Age limit
 Minimum age limit for MVSc and PhD candidates shall be 21 and 23 years,
respectively. There will be no upper age limit. The age shall be reckoned as on 1st August
of the academic session.

5. SELECTION CRITERIA AND WRITTEN ENTRANCE EXAMINATION

5.1 Written examination
i) The candidates who fulfill the prescribed minimum qualifications are only eligible to

appear in the competitive written examination.

ii) Submission of application form for admission is not itself a guarantee for appearing in
the written examination for admission at this Institute.

 The minimum qualifying marks in the competitive entrance examination for
consideration of admission to PhD programme shall be as under:

 12

Examination
Minimum qualifying marks in Competitive entrance test

General/PH candidates OBC candidates SC/ST candidates
Subject matter
of 200 Marks

50%
(i.e. 100 marks out of 200)

48%
(i.e. 96 marks out of 200)

45%
(i.e. 90 marks out of 200

5.2 Subjects for Written Examination
 The candidates may appear in the written examination in any one of the subject as
given under clause 4.4. The subject and its code for entrance examination should be
clearly indicated in the application form. The Question paper will contain multiple choice
questions. Syllabus, for the examination has been given in the Information Bulletin. The
medium of examination will be English only.

5.3 Venue, date, time and centre of examination
i) The written examination for Ph.D. degree programme shall be held on the 9th June,

2013 (Sunday) at the following Centres from 11.00 AM to 1.00 PM. In case sufficient
number of candidates do not opt for a particular Centre, it will be merged with
another Centres: ‐
(a) IVRI, Izatnagar, Bareilly (UP) (b) IVRI Campus, Bangalore (Karnataka)
(c) IVRI Campus (HSADL), Bhopal (d) IVRI Regional Centre, Kolkata (W.B.)
(e) IVRI Regional Centre, Palampur (H.P.)

ii) The interview of sponsored candidates for admission to MVSc degree programme
will be held on 24th‐25th June, 2013 at IVRI, Izatnagar, Bareilly (UP) as per schedule
notified in the Information Bulletin.

iii) The candidates called for written entrance examination are advised to come prepared
to stay one day, if required.

iv) No TA/DA for appearing in the written examination will be paid by the Institute.
However, only eligible un‐employed Schedule Caste/Scheduled Tribe candidates who
appeared in the written examination will be paid traveling allowance limited to 2nd
Sleeper Class railway fare by the shortest route both ways on production of caste
certificate in original issued by the Competent Authority, and evidence of journey
performed. Payment of TA will be made through Bank Draft which will be sent by
post only.

v) The candidates will have to make their own arrangements for lodging and boarding
during the period of stay for entrance examination.

5.4 Duration and Type of Entrance Examination
 The entrance examination in the subjects as per given choice will be of 2 hours
duration, will contain multiple choice type questions. The Question Paper will be devoted
to the subject/discipline opted by the candidate.

5.4 Announcement of Result
 The final selection for admission to PhD degree programme for both fresh &
sponsored candidates will be based on merit list prepared on the basis of marks obtained
in the Entrance Examination. However, for MVSc degree programme, the selection of
sponsored candidates will be on the basis of interview.

 Only those students will be registered who will successfully complete their qualifying
degree examination in all respect at the time of registration/admission.

 13

6. RIGHT TO REFUSE ADMISSION

 The Director cum Vice‐Chancellor, IVRI reserves the right to refuse admission to any
candidate even though he/she may fulfill the academic requirements of admission on the
basis of criteria laid down in the Regulations and/or may be otherwise eligible for
admission on the basis of competitive written examination/interview (only for MVSc
sponsored) without assigning any reason thereof. The decision of the Director shall be
final and legally binding.

7. COUNSELLING

 All the candidates declared as qualified for admission based on merit/rank in the
written examination shall essentially require to appear in the Counselling on the date(s)
notified as per admission schedule and the candidates are advised to remain in touch
with the IVRI website. No separate intimation in this regard will be sent. The above date
of counselling is tentative and is subject to change at later stage. Any change in the
schedule of counselling will be placed on IVRI website well in time.

 The attendance in the counselling is must. Every student is required to attend the
counselling. In case the candidates, is not in position to attend the counselling in person,
he may be authorized a representative on his behalf to attend the counselling and will
have to fill‐up the prescribed admission/registration forms and complete the codal
formalities on his behalf. The decision taken by his representative will be treated as final.
Candidates/ Representatives should give their options for choice of Campus/ Centres/
Institutes for completing Research work in order of preference as per their rank/merit in
the written examination.

8. ORIENTATION

 In order to make all fresh students fully conversant with the requirement and
working of the course credit system of instruction followed at this Institute, an
Orientation Programme will be held on 3rd August, 2013 as specified in the Term
Calendar in which attendance is compulsory. This applies to all candidates selected for
admission including nominees of State Departments/Universities and other Institutions,
etc., as well as departmental candidates of the Institute.

9. REGISTRATION OF STUDENTS

 All the Selected students shall submit a surety bond, duly signed by the Notary at the
time of Admission/Registration as per Annexure‐II or III as the case may be, failing which
his/her admission/registration will not be accepted. Proforma of surety bond as at
Annexure‐II & III of the Information Bulletin. It is compulsory for all the PhD/MVSc
students.

 Every student enrolled shall be required to register at the beginning of each semester,
referred to in Section 3, on a date pre‐determined, till the completion of his/her degree
requirements, including final viva‐voce unless otherwise permitted by the Joint Director
(Acad.), failing which his/her enrolment shall be considered as cancelled. Re‐admission of
such case shall be on application supported with valid justification and not as a matter of
right. Registration shall consist of the following steps:

 14

(a) Filling up the roster forms for course(s) to be offered in that semester.
(b) Submission of progress report for the preceding semester.
(c) Payment of the fee and other dues.
(d) Depositing the prescribed registration forms duly filled in by the student in person

and signed by the Head of Division/Co‐coordinator of PG programme/ Advisor.

 The Registration for the first semester of the year for fresh students is a part of the
admission procedure and shall be governed by the admission rules. Registration in
respect of continuing students in each semester shall, however, be completed on the first
day of each semester and the classes shall commence thereafter. No student can be
permitted to register in subsequent semester unless he/she completes all the examinations
of the course registered in the previous semester.

 The Registration of continuing students shall not be permitted later than the last date
of registration with late fee approved by the Joint Director (Acad.). If during the
registration days, a student is required to be outside the Institute campus on the basis of
prior permission, in connection with his/her duties, field work, research work or due to
other unavoidable and legitimate circumstances, he/she may be permitted by the Joint
Director (Acad.) to register himself/herself by submitting the necessary registration forms
and fee through post. A continuing student who does not register on the notified date
shall be required to pay a late fee of Rs. 750/‐ or as may be prescribed by the Institute.

 In case, the name of a student is dropped out/struck off for a semester, re‐registration
of the student may be done only after the approval of Joint Director (Academic). The
student will be required to submit the re‐registration fee of Rs. 50/‐ in addition to late fee
in the next semester.

10. CANCELLATION OF REGISTRATION

 The Director may cancel the registration of any student or group/batch/class of
students who indulge(s) in acts of indiscipline, misconduct, violation of rules and
regulations of the University, strikes, absence from classes without permission or without
any valid reason or in whose case, the Director has reasons to believe that his/her
continuance in the University would not be in the best interest of University.

 The students, who have been permanently dropped from this University either on
account of poor academic performance or on account of acts of indiscipline or misconduct
shall not be eligible to make an application for re‐admission to this Institute.

 It is the responsibility of the candidates to furnish full and correct information on the
application form. Any admission made on the basis of wrong information supplied by
the candidates or through a clerical mistake in the Registrar’s Office and detected
subsequent to the admission and joining of the candidate, would be cancelled at the cost
and risk of the student.

11. SYSTEM OF EDUCATION

A. Semester System of Education is followed with both Internal and External
examinations.

B. The 10.00 points scale for grading is followed for completing degree required in Post
Graduate Degree programme. Students must get CGPA of 7.00/10.00 for both
Master’s & Doctoral programmes.

 15

C. The students may also be sent for thesis research work to other Campuses/ Centres of
IVRI and also other ICAR Institutes apart from IVRI, Izatnagar.

 The details regarding examination evaluation, attendance & leave, Advisory
Committees, Allotment of Advisors, Preliminary Examinations, Seminars, Thesis
evaluation & Viva Voce examination, and all other matters relating to the degree
programmes are given in the Academic Regulations of the Deemed University.

12. HOSTEL ACCOMMODATION

 There is limited hostel accommodation available at present for both the boys and girls
students. The students selected for PG programmes (PhD/MVSc), will be allotted their
accommodation in the hostels on merit basis.

13. FEE AND OTHER CHARGES

13.1 The following charges shall be payable by a full time student (MVSc/PhD)
admitted to the Institute.

 Fee may be paid by bank draft drawn in favour of “ICAR, Unit IVRI, Izatnagar”
payable on any scheduled Bank at Bareilly with the Cashier of the University Office.
1. Caution money

(Refundable at the time of leaving, payable once on admission)
Rs. 5,000.00 for MVSc
Rs. 10,000.00 for PhD

2. Registration fee (per annum) Rs. 500.00
3. Tuition fees (Annual)

(to be paid in two installments)
Rs. 10,000.00 for MVSc &
Rs. 12000.00 for PhD

4. A. Hostel, Water and Electricity Charges payable along with the
tuition fee for each semester (to be paid by student getting
hostel accommodation)

Rs. 5000.00 (Annual) +
Rs. 3000.00

 B. (i) Married accommodation/Family Hostel Rs. 12000.00/annual
 (ii) Water and Electricity Charges payable Actual
 (iii)Security deposit (refundable) Rs. 1500.00
 C. International Hostel fee: (i) Hostel fee (per month) Rs. 2000.00/month
 (ii) Water and Electricity Charges (per month) Actual
5. Games fee payable along with the tuition fee for first semester (per

academic year)
Rs. 200.00

6. Identity Card fee (payable once on admission) Rs. 150.00
7. IVRI Student’s Council fee payable along with the

tuition fee for first semester (per academic year)
Rs. 200.00

8. IVRI Student’s Welfare Fund payable along with tuition fee for first
semester per academic year

Rs. 250.00

9. Examination fee to be paid in 1st Semester of each academic year Rs. 1000.00 per annum
(MVSc/PhD)

10. Preliminary Comprehensive Examination fee payable once at the
time of registration for the 2nd semester of first year (PhD)

Rs. 2000.00 (PhD)

11. Thesis evaluation fee to be paid in IV (Master’s) and VI (Doctoral)
semester

Rs. 2000.00 (for PhD)
Rs. 1000.00 (for MVSc)

12. Magazine fee Rs. 200.00 per annum
13. Cultural & Literary activities fee Rs. 200.00 per annum
14. Library fee Rs. 200.00/semester
15. Medical Insurance premium will be charged as per rates applicable.

It would, however, be optional till it is changed.
Optional (Till it is changed)

 Fee, hostel, water, electricity charges shall be payable before the student is permitted

 16

to register at the beginning of each semester. Failure to pay the fees and other prescribed
charges shall automatically result in the cancellation of registration of the student. The
IVRI reserves the right to recover the dues from the student. Where a student fails in the
Preliminary Comprehensive Examination or in the final viva‐voce examination or is
required to resubmit the thesis, he/she will be required to pay the prescribed examination
fee again for each of such re‐examinations.
NOTE: i. Fee and other charges can be changed without any prior notice.
 ii. Fees etc. once paid are not refundable.
 iii. The students belonging to Scheduled Castes/Scheduled Tribes, admitted at this Institute in various

disciplines will be exempted from payment of the following fees: (a) Tuition fee (b) University
Journal fee (c) Students Union fee (d) University Magazine fee (e) Students Welfare Fund (f)
Sports Fund (g) Examination fee.

13.2 Other Charges
 The following charges shall be liable for issuing various certificates:

1. Provisional Degree Certificate Rs. 100.00
2. Transcript/Duplicate Transcript Rs. 100.00
3. Convocation fee Rs. 500.00
4. Award of Degree in absentia Rs. 1000.00
5. Make‐up examination fee Rs. 500.00
6. Duplicate of Degree Certificate, if lost Rs. 500.00
7. Any other Certificate like Migration/Thesis submission Rs. 100.00
 Certificate/Course Completion Certificate(s), etc.
8. A late registration fee to be imposed on first day Rs. 750.00
 after due date.

NOTE: Bonafide/character certificate will be issued free of charge.

 Fee of foreign students will be charged according to the instructions of the
Government of India and agreement reached with the foreign countries/international
agencies.

14. FELLOWSHIP/SCHOLARSHIP

 Institute Scholarship will be offered to assist the students who need financial
assistance. This provision will be utilized to assist as many students as possible who have
good academic record and who are making diligent efforts to pursue higher education.
No student/ scholarship holder shall apply for or accept any other scholarship/ award/
employment without prior approval of the Joint Director (Acad.). The details of the
various scholarships available are indicated below:

14.1 Institute Scholarship
 The Indian Veterinary Research Institute will award scholarship to MVSc and PhD
students on the following terms and conditions:

 IVRI Scholarship is admissible to only those candidates who are admitted through
competitive entrance examination for MVSc/PhD degree programmes. The award to the
fresh students shall be made by the Joint Director (Acad.) of the Institute on the
recommendation of the ‘Standing Committee on Scholarship, Financial Assistance and
Academic Progress’ which shall take into consideration the merit of each applicant based
initially on his/her admission and subsequently on his/her performance at the Institute.

 17

14.1.1 Duration
 The duration of scholarship for MVSc course will be of two years and Scholarship for
PhD course will be of three years.

 Initially the scholarship will be sanctioned for one year. It is essential to maintain an
CGPA of 7.00 out of 10.00 at the end of each semester for Master’s or Doctoral Degree
students for getting the Scholarship. No Scholarship will be paid for the period, if it is
discontinued on account of an CGPA lower than 7.00 out of 10.00. However, after
obtaining the required CGPA, the scholarship will be resumed to the students. If a
student gets “F” grade in any course other than in English or audit course, he/she will not
get fellowship/scholarship until he/she clears the said course(s). However, no arrears of
fellowship/scholarship will be paid for the intervening period.

 The scholarship shall be paid for the period of stay of the recipient in the Institute
(inclusive of the summer vacation/the semester breaks/and such other leaves, as may be
sanctioned under the rules) up to the date of final viva‐voce (i.e. till they are on the rolls)
subject to the condition that the maximum period of scholarship prescribed in the
Academic Regulation shall in no case be extended and the student marks his/her
attendance in the Division/Section concerned.

14.1.2 Value
 The value of the scholarship for Master’s Degree programme is Rs. 7,560/‐ per month
for 2 years with a contingent grant of Rs. 6,000/‐ per annum for two years and for
Doctoral programme, it is Rs. 10,500/‐ per month for three years with a contingent grant
of Rs. 10,000/‐ per annum for three years.

14.1.3 Conditions of Award
 The scholarship will be admissible to persons of Indian Nationality, as defined in the
Constitution of India or persons domiciled in India, irrespective of sex, race or religion.

 The scholar will be under the administrative control of the Joint Director (Acad.).
He/she will work under a recognized Guide of the Faculty of the concerned discipline.

 Each student will have to execute a surety bond for Rs. 30,000/‐ and Rs. 50,000/‐ for
MVSc and PhD students, respectively on a non‐judicial stamp paper of Rs. 100/‐ in the
prescribed form attached as Annexure‐II & III duly attested/notarized by the Notary
Public to be submitted on the day of admission/registration positively, failing which
his/her admission will not be accepted. The following person can stand surety for the
students:

a) Parent/Guardian of the student;
b) Guide/Teachers of the student
c) Sarpanch of the village panchayat to which the student belongs
d) MLA
e) Local guardian of the student, if any
f) Any other Central Government or State Government or Central Autonomous

Bodies or Equivalent status or comparable higher status employees.
 The scholarship will take effect from the date the scholar joins the course or from the
date of start of academic year, whichever is later.

 A scholar will devote his/her whole time to the approved study and will not be
allowed to accept or hold another appointment paid or otherwise.

 18

 The Institute will not provide to the scholar benefits of Provident Fund. Scholarship
will not be given to anyone who is drawing his/her pay on study leave or shall not be
adjusted with his/her pay for any other benefits.

 A scholar shall not leave the course before its completion without prior approval of
the Joint Director (Acad.). He/She will be required to give an undertaking in the
prescribed format before the scholarship is awarded.

14.1.4 Surety Bond
 All students shall submit a surety bond, duly signed by the Notary at the time of
Registration/Admission as per Annexure‐II or III as the case may be, failing which
his/her registration/admission will not be accepted. Proforma of surety bond is at
Annexure II & III of the Information Bulletin.

14.1.5 Termination of Scholarship
 The Scholarship will be terminated:

i) On the date the student ceases to be on the rolls of IVRI.
ii) On the date the student completes his/her study which may include submission of

thesis and viva‐voce examination.
iii) On the date the sanction of scholarship expires.
iv) If at any time, in the opinion of the Joint Director (Academic), a Student is found

to be negligent in his/her work or is guilty of unbecoming conduct, the
scholarship will terminate without notice.

v) If a student completes his/her study before the expiry of sanctioned term of
his/her scholarship, the Major Advisor should immediately inform the Joint
Director (Academic) for necessary action.

15. MEDALS AND AWARDS

 The University has instituted the following Medals/Awards for encouraging the P.G.
students:

15.1 IVRI Gold, Silver & Bronze Medals
 One Gold Medal, one Silver Medal and one Bronze Medal along with a certificate
each to the best Master’s and Doctoral students will be awarded for securing highest
CGPA in their respective programmes. However, if a student has repeated a course or
has been given any disciplinary punishment during the course programme, he/she will
not be considered for the said award/medal.

15.2 C.M. Singh Award
 Instituted in honour of Dr. C.M. Singh, Ex‐Director, IVRI by Dr. C.M. Singh
Endowment Trust, Bareilly, this Award will be given to the best PhD scholar in any
subject of Veterinary & Animal Science during the particular calendar year. This Award
carries a citation along with a gold medal (gold plated).

16. STUDENTS’ WELFARE

16.1 Sports and Recreation
 The institute encourages extra‐curricular activities outside the class‐room that enrich
cultural, physical and social life of students. Spacious play grounds are provided in the

 19

students’ hostels and necessary facilities exist for outdoor games like cricket, hockey,
volley ball, badminton and various other athletic events. There are facilities also for
indoor games in each hostel. There is a Student Sports Fund to which every student
subscribes a sum of Rs. 200/‐ at the beginning of each academic year. The amount so
collected is used in improving the sports facilities for the students and promoting literary
activities among them.

16.2 Medical Facilities
 Qualified medical officers look after the health of the students. The Institute
dispensary is located within the campus. The medical officers reside at the Institute
campus and are available round the clock. Medical services are provided to students at
the Institute’s dispensary.

16.3 Medical Insurance Scheme
 Besides the above, Mediclaim Insurance facility is available to post‐graduate students
of this Institute on optional basis. The policy under this scheme covers reimbursement of
hospitalization expenses only for illness/diseases contracted or injury sustained by the
insured person. This scheme is not applicable for in‐service students.

16.4 Students Welfare Fund
 With a view to render financial aid to students in distress and to support any other
student’s activities a Student Welfare Fund has been instituted. All students are required
to contribute Rs. 250/‐ for the Fund at the beginning of each academic year.

16.5 Students’ Council
 All students admitted to this Institute will automatically become members of IVRI
Students’ Council and are entitled to participate in the Council Election. However, in the
case of students sponsored by various organizations, the sponsoring organizations
should indicate in the application form itself whether they would have/would not have
any objection to their nominees holding an office in the IVRI Students’ Council.

17. COMPUTER CENTRE

 The Institute has a well developed Computer Centre with adequate facilities for
students for statistical analysis of data, etc. generated out of thesis research work. A
Course on Data Processing and Computer Application is offered to the P.G. students by
the Centre. Internet, intranet and e‐mail facilities are also available.

18. LIBRARY FACILITIES

 The National Library of Veterinary Sciences at IVRI has a collection of more than
2,50,000 highly specialized reading material in the form of books, journals, monographs,
theses, reference works published data, bulletins, reviews, advances, reports, reprints,
micro‐documents etc. The library is subscribing about 125 foreign journals and about 103
Indian journals each year. Facilities for information, access and retrieval from CD‐ROM
databases in the multi‐user environment is provided using CD‐Mirror Hybrid Server on
nominal charges. Library has been using Libsys 4.0 software for automation of library
activities. All the PhD theses available in the library have been digitized in PDF form and
are available for use in library premises. Library provides E‐mail & Internet facilities to its

 20

users at 24 terminals during all working hours and days. Three reading sections of the
library are air‐conditioned. Digital Video Recording based Close Circuit TV system with
22 cameras is being used in the various sections of the library for electronic surveillance.
Photocopy facility is also made available in the library at nominal charges.

Rules for Library Facilities for PG students:
1. Five books are issued for 30 days and one journal for overnight to each student. If

the issued publications are not returned within prescribed period a fine charged
as per existing library rules.

2. One soft copy (CD) of the books, if available, is issued to the student for
overnight.

3. If the books is torn out and misused while in custody of student/user, he/she shall
be required to pay the penalty as decided by the competent authority.

4. If one volume of multi‐volume set is damaged or lost while in the custody of the
borrower, he/she will be liable to replace whole volume or pay the cost of whole
volume alongwith a penalty as may be imposed by competent authority.

5. In case of loss of book, the borrower will be required either to replace the book
with the latest available edition or pay the cost of book alongwith a penalty equal
to the cost of book.

6. Library provides the reference research facility through CD‐ROM in computers
and the printouts on the payment basis @ Re. 1.00 per page. Photocopy facility is
provided on nominal payment @ Re. 0.50 per exposure. These rates are subject to
change from time to time.

19. COMMUNICATION CENTRE

 The Communication Centre provides the necessary support to the scientific
community of this Institute as a central facility for photography, art, reprography,
printing, publication, information and media coverage.

20. PLACEMENT CELL

 The Institute is annually producing, a sizeable number of well‐trained competitive
professionals with attractive employment opportunities in various sectors such as State
and Central Govt., NGOs, Armed Services, Agricultural/Veterinary Universities, R&D
jobs in Industry and Central Institutes, including Business and Media Management. The
Placement Cell encourage linkages between leading organizations of livestock sector,
other prospective employers and out‐going post‐graduate students to provide assistance
in placement of this highly trained human resource.

21. POST GRADUATE EDUCATION & TRAINING PROGRAMMES

21.1. Disciplines & Major Fields of Specialization
 The main disciplines/subjects of study and the major areas of specialization within
each subject in which instruction is offered leading to MVSc and PhD degrees, are as
under:
1. Animal Biochemistry: Clinical biochemistry, molecular markers for disease

diagnosis, host defense system and cellular biochemistry.

 21

2. Animal Biotechnology: Recombinant DNA(r‐DNA) techniques including
development of improved diagnostics and vaccine, Molecular characterization of
bacteria and viruses, protein engineering and peptide synthesis, Bio‐informatics and
its application.

3. Animal Genetics & Breeding Livestock breeding plans; structural and functional
genomics; DNA polymorphism in growth, productive and reproductive traits;
cytogenetics, immunogenetics and molecular marker studies; genetic analysis for
immune responses and disease resistance.

4. Animal Nutrition: Clinical and pet nutrition, detoxification of agro‐forestry based
unconventional feeds, improvement of lignocellulosic residues, rumen manipulation
for enhanced health and production, energy metabolism, mineral metabolism, protein
metabolism.

5. Bio‐Statistics: Sampling techniques, design of experiments, statistical inference,
livestock health statistics, econometrics, environmental statistics.

6. Epidemiology: Molecular epidemiology, sero‐epidemiology, epidemiological survey,
monitoring and surveillance of diseases.

7. Livestock Economics & Statistics: Livestock farm management and production
economics. Livestock marketing and price analysis, livestock finance and project
analysis, livestock development and policy, bio‐energy and environmental
economics.

8. Livestock Production & Management: Livestock behaviour and welfare in relation to
production and reproduction. Housing to vis‐à‐vis performance, managemental
norms of different livestock species. Reproductive health management and
development of different animal handling devices.

9. Livestock Products Technology: Fresh and processed meat technologies, poultry
products technology, milk and milk products processing, packaging and sensory
evaluation, slaughterhouse byproducts technology & food microbiology and quality
control.

10. Poultry Science: Avian genetics and breeding, avian nutrition and feed technology,
avian physiology and reproduction, poultry products technology, poultry housing
and management and transfer of technology.

11. Veterinary Bacteriology: Molecular bacteriology, development of diagnostics and
vaccines; disease prevalence; bacterial disease pathogenesis, bacterial & mycotic
structures and functions; Bacterial antigens & toxins.

12. Veterinary Extension Education: Extension education strategies and techniques for
the transfer of livestock technology to farmers, impact assessment of technologies.

13. Veterinary Gynaecology and Obstetrics: Reproductive diseases in male and female,
diagnosis, treatment and management, artificial insemination and augmentation of
fertility. Pregnancy diagnosis pre and post parturient disorders in livestock. Semen
freezing, quality control, its in‐vitro fertility tests and fertility markers.
Ultrasonagraphy, laparoscopy, embryo transfer techniques.

14. Veterinary Immunology: Morphological and functional characterization of cells of
innate and acquired immune system. Molecular Immunology, Immune effecter cells
and molecules, microbial immunity, immunodiagnostic and immunoprophylactics,
tumour immunity. Role of immunomodulators in immunity.

15. Veterinary Medicine: Production & deficiency diseases; alternative system of
medicine; environmental toxicity & its amelioration; gastrointestinal disorders;

 22

management of mastitis; diseases of skin; preventive medicine; canine medicine and
forensic medicine.

16. Veterinary Parasitology: Helminthology, protozoology, entomology, molecular
parasitology with particular reference to immunodiagnosis, immunoprophylaxis and
control of parasitic diseases of economic importance.

17. Veterinary Pathology: Molecular pathology, immunopathology, pathology of
infectious diseases, metabolic, nutritional and toxicopathology, experimental
pathology, comparative pathology, oncology and Avian Diseases.

18. Veterinary Pharmacology and Toxicology: Chemotherapy, drug development,
advanced pharmacology, indigenous drugs, molecular pharmacology,
pharmacokinetics, chemical residue.

19. Veterinary Physiology: Digestion and metabolism, bioenergetics, growth,
neurophysiology and behaviour, environmental physiology, endocrinology,
reproduction and embryo biotechnology.

20. Veterinary Public Health: Diagnosis, prevention and control of zoonotic diseases,
foodborne infections and intoxications; environmental pollution and biomedicines.

21. Veterinary Surgery and Radiology: Orthopedics surgery, anesthesia, pain
management, reconstructive surgery, cardiovascular and thoracic surgery, radiology
and ultrasonography.

22. Veterinary Virology: Virus taxonomy, viral pathogenesis, cell‐virus interaction,
clinical and diagnostic virology, sero and molecular epidemiology, animal cell
culture, molecular virology, animal viral prophylactics, animal viral drugs/
approaches, bio‐safety.

21.2 Short Term Training Courses
 The short term training courses in specialized areas are conducted at the institute for
the benefit and enhancement of knowledge of veterinarians and other research personnel
working at field level in livestock farms, disease investigation/diagnostic laboratories and
in veterinary colleges/universities.

21.3 International Training Courses
 International short term advance courses especially in the field of Animal
Biotechnology/Biochemistry are conducted regularly as sponsored by various agencies
like CCS Colombo Plan etc. annually for the participants from various South East Asian,
SAARC and other countries.

21.4 Centres of Advanced Faculty Training
 Centres of Advanced Faculty Training (ICAR) in Animal Nutrition and Physiology &
Climatology exist at IVRI. Two courses every year are organized under specific areas of
each of these Centres. In addition to the staff of the Centre taking theory and practical
classes, guest lecturers are also invited from other divisions of the institute and other
organizations where expertise is available in newer areas so that the participants get
complete knowledge of the course. Emphasis is laid on practical classes so that
participants are fully exposed to the latest techniques and they develop confidence by
doing the practical. These laboratories are equipped with state‐of‐art facilities.

 23

Annexure‐I

SYLLABUS FOR WRITTEN EXAMINATION FOR DOCTORAL
(PhD) PROGRAMMES

Animal Biochemistry [Code: BCT]
 Scope and importance of Biochemistry in animal science. Cell structure and functions.
Techniques of cell fractionation, Ultra‐centrifugation and electron microscopy. Chemistry
and biological significance of carbohydrates, lipids, proteins, nucleic acids, vitamins, and
hormones. Enzymes, chemistry, kinetics, mechanism of action and regulation. Metabolic
inhibitors with special reference to antibiotics and insecticides. Sub‐unit structure of
macromolecular and supra‐molecular systems. Chemistry of antigens and antibodies and
molecular basis of immune reaction. Separation of macromolecules of biological
significance, their isolation, purification, and characterization. Radioimmuno assay and
other binding essays. Calorimtery, spectro‐photometry, chromatography and
electrophoresis, Isotopic methods.
 Bioenergetics and biological oxidation; Digestion of food, its absorption and energy
metabolism in ruminants and nonruminants. Metabolism of carbohydrates, lipids, amino
acids and nucleic acids. Bio Synthesis of Proteins and nucleic acids. Regulations of gene
expression Chemistry of respiration and gas transport. Water and electrolyte metabolism.
Nutritional needs for maintenance, growth and production. Significance of calorie
proteins and essential amino acids. Deficiency diseases, metabolic disorders and clinical
biochemistry. Metabolism of specialised tissues. Connective tissue, nervous tissue,
muscle, blood, cartilage and bone and mammary tissue; Endocrine glands, Biosynthesis
of hormones and their mechanism of action.
 Fundamental principles of human nutrition. Nutritional significance of animal
products. Environmental factors like heat, cold, radiation and environmental pollutants.

Animal Biotechnology (Code: BTY)
 Cell biology, Molecular Biology and Genetic Engineering‐The structure of animal cell,
organization of the cytoplasm, cell organization of the cytoplasm, cell organelles,
endoplasmic reticulum, Golgi complex, mitochondria, lysosomes, nucleolus and sub‐
nuclear structures, molecular organization of cell membrane and transport across cell
membrane, cell‐division and cell cycle, control of proliferation, cell to cell signalling, cell
receptors, cell transformation, characteristics of tumour cells, oncogenes and their
proteins.
 Packaging of DNA and eukaryotic chromosome, organization of genes on
chromosome, pseudogenes, eukaryotic genome sequestered in organelles and organelles
expressing their own genes, mitochondrial genome in mammals, mammalian satellite
DNA, Mobile genetic element, tandem gene clusters, Promoters, RNA processing and
RNA splicing.
 Gene structure, organization of prokaryotic and eukaryotic genome nucleases, DNA
replication, DNA repair and recombination, RNA biosynthesis, genetic code, ribosomes,
mRNA, regulation and control of transcription.
 Transcription initiation and termination in prokaryotes and eukaryotes, processing of
rRNA and tRNA editing.
 Purine and pyrimidine bases of nucleic acids, synthesis of nucleic acids, importance of

 24

nucleic acids and nucleoproteins. In vitro DNA synthesis, oligonucleotides, role of DNA
ligases, DNA and RNA polymerases of eukaryotes and prokaryotes and their mode of
action, regulatory proteins that affect RNA polymerase, functional promoters RNA
replicase and polynucleotide kinase, reverse transcriptase; protein biosynthesis,
ribosomes and the site of protein synthesis, RNA, amino acid activation for protein
synthesis, regulation and control of translation and post translational modification.
 Virus replication, description of major groups of DNA and RNA viruses, oncogenic
viruses, animal viruses commonly used in molecular biology, recombination in bacteria,
fungi and viruses, transformation, conjugation and transduction, molecular mechanism
of spontaneous and induced mutations, site‐directed mutagenesis.
 Isolation and purification of DNA from prokaryotes and eukaryotes, DNA
fingerprinting, RFLP, restriction enzymes, DNA cloning, cloning vectors, production of
recombinant plasmids, construction of genomic and cDNA libraries, identification of
specific clones, southern/northern blotting techniques, polymerase chain reaction, nucleic
acid probes and nucleic acid hybridization, radioisotopes and their handling,
recombinant DNA technology applications in animal health and production, biosafety,
identification and isolation of important genes, gene transfer in eukaryotes, techniques of
gene transfer.
 Animal tissue culture and Hybridoma technology‐Cell culture techniques, culture of
different tissues and organs and its applications, maintenance and preservation of cell
culture, nutritional requirements of cells, replica plating, In situ hybridization in cells and
micro‐manipulation.
 Somatic cell hybrids in gene analysis of animal cells, theory of monoclonal antibody
production, immunization of mice; myeloma cell lines and their maintenance,
cryopreservation of clones, cell fusion, screening assays‐ELISA, IFAT, RIA, subcloning,
expansion of clones, In vitro and in vivo production of monoclonal antibodies, isotyping
and binding of Mabs, application of Mabs in diagnostics.
 Embryo transfer technology‐Folliculogenesis, superovulation, hormonal control of
ovulation, fertilization and embryo development, collection of embryos (surgical/non‐
surgical), embryo transfer, oocyte maturation in vitro, sperm capacitation, sperm‐oocyte
interaction, in vitro fertilization, in vitro and in vivo development of embryos; factors
affecting embryo development in vitro, and embryo culture, embryo freezing, sexing,
bisection and blastomere cloning of embryos, production of transgenic animals.
 Biophysics and Bioprocess technology‐General structure of proteins, enzymes and co‐
enzymes in protein function, membrane proteins, glycoproteins and glycolipids; physico‐
chemical characterization of proteins, classification of proteins and organizationof
peptides and proteins, conformation of polypeptides (protein) chain, protein folding;
protein extraction from biological samples and their estimation, purification of proteins
and electrophoretic analysis including western blotting. Structure and classification of
amino acids, physico‐chemical properties and analysis of amino acids; structure and
functions of nucleic acids, structural and chemical features of various types of DNA and
RNA, physico‐chemical properties of DNA and RNA; microbial fermentation process,
production of biomass, seperation and purification methods, modification of specific
products, continuous processing, immobilization methods for enzymes and cells, specific
application of biopriocess technology in veterinary science.

 25

Animal Genetics & Breeding [Code: AGB]
 Epigenesis, pangenesis and inheritance of acquired characters, cell structure and
functional organization of cell, mitosis and meiosis, reproductive cycles in bacteria, virus
and fungi, Mendel’s laws, dominance relations and multiple alleles in diploid organisms,
gene interaction, sex determination, sex linkage, maternal effects, cytoplasmic heredity,
quantitative inheritance, linkage and recombination, gene mapping in diploids, different
types of chromosomes, changes in chromosome structure. Gene structure and its
function, gene and genotype frequencies and equilibrium, role of selection, mutation and
migration and random drift in evolution, speciation and evolution.
 Individual vs population gene and genotype frequencies, processes affecting gene
frequencies, ideal and non‐ideal populations, effective population size, inbreeding theory
of path coefficient, concept and estimation of F System of inbreeding components of
variance and their estimation, continuous variation and its mode of inheritance,
resemblance between relatives, heritability and its estimation basis and methods of
selection, efficiency of selection, selection response and its prediction genetic gains,
inbreeding and cross‐breeding, general and specific combining ability, heterosis, sire
evaluation, breeds of various important livestock species, population statistics of
livestock species, breeding programmes in various livestock species in vogue in India and
abroad, general concept of ETT and MOET schemes.

Animal Nutrition [Code: ANT]
 General Nutrition: Carbohydrates, proteins and fats, their digestion and metabolism,
Protein value of feed, measure of protein quality, application of protein quality in feeding
practices and supplementary value of proteins; Intake and utilization of energy and
nutrients of feeds. Essential fatty acids and their role in lipogenesis in relation to
nutrition. Requirement of energy, protein, minerals (macro and micro). Vitamins and
additives for poultry and pigs; protein‐energy inter‐relationship, comparative digestion
of nutrients in various species.
 Feeds and animals body composition; function of water in animal body; metabolism
and utilization of nutrients (carbohydrates; fats; proteins, non‐protein nitrogen, minerals
and vitamins); rumen digestion and metabolism; effect of different feeds on rumen
microbial activity. Classification of bacteria and protozoa, influence of various factors
effecting the microbial activity. Maintenance of continuous fermentation system and a
consideration of its limitation. Factors affecting rumen development; non‐protein
nitrogen metabolism in the rumen. Animal feeds and fodders, quality of forage related to
production, various schemes of partitioning carbohydrates; limitation of the Weende
methods of forage analysis; detergent method of feed analysis; chemical and biological
evaluation of feeds and forages including in vitro digestibility trials; study of animal
energetics and basic description of animals relative to the requirements of energy and
protein; role of antibiotics, hormones and other biostimulators; importance of trace
minerals in ruminant nutrition and their relationship with vitamins and hormones.
 Applied Nutrition‐Feeding standards, their evolution and significance, feeding
standards as hypothetical rations; feeding standards as indispensable guides, protein,
vitamin and mineral supplements; translation of feeding standards in meal mixture
specification, preparation of mixed mineral supplements; flexible formula for non‐
ruminant meal mixtures, creep rations for piglets, quality control of feedstuffs, ISI

 26

standard; feed cost of non‐ruminant production; efficiency of non‐ruminants for feed
conversion into animal products.
 Statistical design and evaluation of feeding trials; Nutrient requirement of cattle,
buffaloes, sheep and goats at various stages of growth, production and reproduction;
present feeding standards and their limitations; factors affecting the nutritional
requirements of ruminants; nutrients and their metabolism with reference to production
and composition of milk, meat and wool; Relation of feed value to its chemical
composition; nutritional factors affecting the quality and quantity of milk, meat and wool;
input‐output relationship and feed conversion efficiency for different traits; methods and
procedures used in formulating economically balanced rations, calf starters, efficiency of
feed conversion into animal products; agro industrial by‐products; their feeding value
and incorporation in meal mixtures; supply and demand of animal feeds in the country.

Livestock Production & Management (Code: LPM)
 General concept of livestock production and management in Indian agroclimatic and
socio‐economic conditions; Impact of livestock farming in Indian agriculture; Breeds,
population and production statistics of various livestock species i.e. cattle, buffaloes,
sheep, goats and pigs in India and their comparison with world statistic; various livestock
development project programmes and their performance; role of livestock farming in
poverty alleviation among rural poors.
 Concepts of livestock housing under tropical and temperate climate adaptation and
acclimatization; thermoregulation, heat tolerance of domestic animals; heat stress and
summer management of livestock; types of animal housing; detail of loose housing for
dairy cattle and buffaloes; space requirements for various categories of livestock in
different housing Systems.
 Production and reproduction management of different species of livestock; lactation
management; physiology of lactation and milk secretion; concept of machine milking in
dairy cattle and buffaloes.
 Labour requirement for different farm operations of various species of livestock
farms; animal transportation and its regulations; knowledge of various livestock farm
equipment and their maintenance.
 Livestock behaviour and performance; application of knowledge of livestock
behaviour for the effective management of various species of livestock; concept of
livestock behaviours and welfare measures; classification of livestock behaviours.
 Specific management practices for various species of livestock; rearing young and
growing stock; management of milch, dry and pregnant stock; management of breeding
stock; concept of mixed farming.
 Feeding management of various livestock species; health care and management of
livestock; preventive measures to be taken in livestock farms.
 Importance of bullock power in Indian agriculture; bio‐gas production; utilisation and
waste management of livestock farms; livestock insurance; livestock project planning and
financing; role of cooperatives for livestock development.

Livestock Products Technology [Code: LPT]
Composition: Meat, milk, fish, poultry and eggs; Technology of processing and

preservation of livestock products; methods and equipment; Methods of processing and

 27

storage of meat and meat products, milk and milk products, eggs and poultry meat;
Industrial food preservation, refrigeration, freezing, freeze drying, dehydration, canning,
radiopasteurization, chemical: additives, curing, smoking, cooking of meat products.
Nutritional, chemical organoleptic and microbiological quality of animal foods;
Evaluation and maintenance of quality and wholesomeness; Factors affecting quality of
foods. Postmortem aspect of muscle as meat: Ageing of meat; histological and chemical
changes; Tenderization and other uses of proteoloytic enzymes; Production of protein
hydrolysate and other processed foods. New product developments.

Processing and utilization of various animal by‐products. Slaughter‐house offal,
methods of utilization, blood hides and skins, bones, horns and hooves, wool, hair and
feathers, glands casings and other minor by‐products; Animal by‐product plant,
planning, sanitation methods of operation. Marketing, Livestock production and supply
characteristics; meat consumption and related demands; types of markets and trends in
marketing livestock products and by‐products; wholesale retail, future trends; consumer
education and awareness, Grades and grading and quality control; regulatory and
inspection measures, I.S.I. standards. Corporate bodies in regulating markets, marketing
boards, internal trade and development of international market for livestock products;
Economics of production; processing, preservation and distribution.

Origin and source of animal foods, Lay out construction, designing, organisation,
maintenance and management of abattoirs, Preslaughter care and slaughtering
techniques for different kinds of meat animals and birds. Emergency slaughter; Elements
of meat hygiene; Ante‐mortem and postmortem inspection; condemnation and
destruction of unit material; Physical and chemical characteristics of meat tissue and
principal organs. Facilities relating to sanitation in plant operation. Adulteration and
misrepresentation of meat; Biochemical and deteriorative changes in meat, State
municipal and other regulations pertaining to meat trade, Bacterial, parasitic and other
meat borne infections and infestations; Spoilage of meat and meat products, Regulation
and implication of chemical additives used in meat, Sanitary standards for meat packing
plants and meat stalls. Labeling and inspection of processed meat, foods; Meat products
order.

Poultry Science [Code: PSC]
Genetics and Breeding‐Breeds and breed characteristics; Mendelian traits in poultry‐

Its inheritance and usefulness; Economically important poultry inheritance; Gene action
influencing them. Population genetics and path coefficients affecting such traits;
heritability and Genetic correlations‐their computation and application; Selection‐natural,
artificial, directive, disruptive, stabilizing individual, size and dam family, sib selection,
progeny testing, combined selections; Construction of selection indices utilizing various
economics traits’, Restricted selection indices; Closed flock selection versus inner‐
population selection, recurrent and reciprocal recurrent selection in poultry; part record
versus full record selection response to selection plateae; Control population‐its necessity
and formation; Mating systems and their comparative efficiency in realizing response to
selection; Inbreeding‐its concept, measurement and effects; Development; evaluation and
maintenance of inbred lines in poultry; Diallel crosses; Estimation of general and specific
combining abilities, material effects; sex linked effects and heterosis.

Genotype or environment interactions: poultry; industry in India‐its segment‐

 28

Commercial hybridization; evaluation of test crosses; Random Sample test, practical
breeding programme for broilers and layers; Dwarf gene and its usefulness in broiler and
laying hen breeding. Selection for disease resistance; Blood groups; Biochemical
polymorphism and their usefulness in poultry; Behavioural genetics‐its importance.

Avian Nutrition‐Carbohydrates, fats, proteins, nucleic acids‐classification and
properties, vitamins and minerals, properties, functions, deficiency state, source,
requirements, feed additives‐properties and functions.

Energy‐Partition, Systems determination, evaluation of different system, heat
increment, Metabolizable energy‐ utilization for growth and egg production, responses to
energy restriction by growing chicken and layers; Proteins‐Essential and critical
aminoacids, inter‐relationship among aminoacids, responses to lysine, methionine
(+cystine) restriction by growing chicken and layers; Proteins‐evaluation of quality by
chemical, enzymatic, microbial and biological methods. Nutrient requirement‐Methods of
expression, factors affecting varying feed intake and nutrient intake, factors varying the
nutrient requirement. Various standards for nutrient requirements.

Feeds‐Sources of energy and nutrients; toxic constituents of feeds and methods of
detoxification, supplementary value of food proteins, agroindustrial by‐products, forest
wastes and animal by products; Feeds formulation‐Principles and methods; feed
formulation for different classes of poultry, high energy feeds, nutrition of breeders,
nutrition of caged birds, practical limitations, least cost poultry diets; Feeding systems‐
Methods; evaluation of different methods of feeding chicken.

Avian Physiology‐Digestion, metabolism of carbohydrates; fats proteins; physiology
of growth; Female reproduction, egg formation and factors influencing egg formation
and production. Male reproduction and factors influencing fertility, Embroynic
development; Role of endocrine glands; Respiration; regulation of body temperature;
Physiological changes due to stress. Climatic factors and its influence on birds.

Avian Products Technology‐Commercial egg and meat production; Egg structure and
chemical composition; Grading of eggs and ISI standards; Internal quality of egg
components and their nutritive value; Poultry dressing plants; steps in dressing and
processing of chiceken; Dressing yields; Cold storage of eggs; egg products; meat and
meat products; Evaluation of meat quality‐Physical, chemical and organoleptic;
Utilization of poultry processing waste; feathers, offals, shanks etc., Differet products of
egg and meat; Preparation of egg powder and its utility. Microbial spoilage and methods
of preservation of egg and meat; Methods of packing, transportation and marketing of
eggs and meat.

Avian Health‐signs of disease outbreak and procedures for early diagnosis; principles
of disease control viz. vaccination schedules; treatments; Sanitary and quarantine
measures, other precautionary methods during outbreaks; Carcass disposal; Important
Bacterial diseases Viz. Pullorum Disease, Fowl Typhoid and Paratyphoid, Fowl Cholera,
Infectious Coryza, Chronic respiratory disease, Spirochaetosis, Ulcerative enteritis;
Important Viral diseases, Viz. Ranikhet disease, Infectious bronchitis, Infectious
Laryngotracheitis, Fowl Pox, Marek’s disease, Avian Leucosis complex, Infectious bursal
disease, Avian Encephalemyelitis, Systematic fungal diseases, viz. Apsergillosis
(Alfatoxicosis, brooder pneumonia), Thrush (candidiasis). Common parasitic diseases viz.
Round worms, Tape worms, External parasites viz. ticks, lice, fleas and mite. Protozoan

 29

diseases viz. Coccidiosis, Enterohepatitis and blood protozoan parasites. Disease
syndromes viz. egg drop syndrome, fatty liver syndrome, Stress factors.

Incubation and Hatching‐ Principles of incubation, collection and storage of fertile
eggs; factors influencing fertility and hatchability; Hatchery, sanitation and maintenance,
Utilization and disposal of hatchery wastes; Pre‐requisites of good hatchery, layout and
equipment required; Housing‐Location and site selection‐Ideal layout of poultry houses
for different systems of rearing, Controlled environment and open‐sided houses: Types of
material used for construction taking into consideration availability and different climatic
conditions; Role of cross ventilation and effect of air pollutants and obnoxious gases in
poultry houses.

Brooding and Rearing: Principles and methods of brooding Space requirement for
housing, feeding and watering. Free range and confinement systems of rearing, cage
versus floor and salt systems, advantages and disadvantages; Staking densities their
effect on production: Types of cage for Starters; grooves and layers; Effect of artificial
light on material and egg formation and production; Types of litter and their
characteristics; Litter management and their subsequent utility.

Poultry Housing Equipment‐Types of brooders; Feeders, waterers laying nests; chick
guards, crates, catching hooks, perches etc.

Common Management Problems: Cage layer fatigue, Fatty liver syndrome,
Flightness, Hysteria, Egg eating, cannibolism, Rodent and fly problems. Wet litter and
ammonia, dust and air pollutants in the sheds; Replacement of stock, Forced molting.
Methods and programmes of molting, culling of layers.

Farm Economics‐ Production cost of eggs, Chicken, pullets and broiler, Feasibility
reports for setting up small and large layer and broiler units. Poultry industry in India, its
growth and futurology.

Veterinary Bacteriology [Code: VBM]
Bacteriology‐Classification and nomenclature of bacteria; Structure, function and

chemistry of bacterial nuclear apparatus, cytoplasm, intracellular granules, cell wall,
cytoplasmic membrane, mesosomes, capsule, flagella, fimbriae, endospores, protoplasts,
spheroplasts, Forms, involution forms. Bacterial stains, staining and microscopy, Growth
and nutritional requirements of bacteria, bacterial enzymes, respiration in bacteria,
reproduction and growth phases of bacteria. Effect of Chemical and physical agents and
antibiotics. Bacterial variations includ‐ing transduction, transformation and cojugation.

Systematic study of bacteria belonging to genera, Borrelia, Leptospira,
Campylobacter, Pseudomonas, Brucella, Escherichia, Citrobacter, Salmonella, Shigella,
Klebsiella, Enterobacter, Proteus, Vibrio, Haemophilus, Pasteurella, Actinobacillus, Fuso‐
bacterium, Moraxella, Staphylococcus, Streptococcus, Bacillus, Clostridium, Listeria,
Erysipelothrix, Corynebacterium, Nocardia, Rickettsia, Chlamydia, Mycoplasma and
Acholesplasma.

General characters, classification and study of important pathogenic fungi.

Veterinary Extension Education [Code: EXT]
Extension education, objectives and principles; Formal and informal extension

education; Growth of extension education as a discipline and profession; Extension
education in relation to agricultural development: (including Animal Husbandry),

 30

Genesis of agricultural development/ rural development programmes in India‐ leading to
the concepts of reorganized extension services and integrated rural development
programme. Role of extension education in development programme; Comparative
studies of extension education system in selected developed and developing countries.

Extension teaching methods and audio‐visual aids. Teaching and learning processes
in extension education; Extension teaching methods and audio‐visual aids and their
classification; Selection and use of extension methods and audio‐visual aids; Effective
combination of extension teaching methods; Audio‐visual aids and their role in transfer
of technology; Social psychological considerations in use of audio‐visual aids; Combining
and using audio‐visual aids for effective teaching, Production of low cost audio‐visual
aids.

Programme planning in extension education. Principles and processes; planning
process; Methods of identifying needs; Securing participation and bringing co‐ordination
in programme planning process; Importance of Five Year Plan in India; Agricultural and
Animal Husbandry Development programmes in action. National demonstrations.
Operational research project, and lab to land programme, Evaluation as an integral part
of programming.

Extension administration. Nature and characteristics; Extension administration versus
general administration; Genesis of agricultural administration with special reference to
extension service in India; Principle and theories of administration; Role and function of
extension administrations; Factors affecting the extension administration, Organizational
set‐up for extension services in India including the Training and Visit system at different
levels.

Training of extension personnel and farmers. Principles and importance of extension
training. Types of training programmes for extension personnel and farmers; Emerging
patterns and models of extension training; Factors affecting extension training, Efficacy of
training, T & V system its merits and demerits. Methods of identifying training needs.
Small group techniques in training. Assessing training effectiveness; Training facilities
available in India for different extension personnel and farmers.

Concepts features and designs of various programmes in India, integrated Rural
Development (IRD), T&V system of Extension, Drought Prene Aren Programme (DPAP),
Small Farmers Development Agencies (SFDA), National Rural Employment Programme
(NREP); Extension Programme for Rural Women; Training of Rural Youth for Self
employment (TRYSEM); Lab to land Programme (LLP), National Demonstration (ND:
Krishi Vigyan Kendras (KVKs); Operational Research Project (ORP) and Farmers
Training Centre (FTC)”.

Basic rural Institutions engaged in rural development. Structure and function of rural
institutions and process of activating them; Factors influencing their involvements in
rural development; Concept and theories of leadership, Identification and training of
local leaders, Basic patterns of leader‐group relationship in rural society; Role and
importance of local leaders in rural development. Rural sociology and social psychology‐
their scope and importance in extension work. Concept of human society; characteristics
of rural people; Scientific study of human behaviour, Socio‐phsychological factors in
transfer of technology, Theory and principles of social structure; Social interactions and
processes; Process of socialization values and norms of rural social system; resulting
socio‐psychological changes in rural society.

 31

Diffusion and adoption of innovation. Models and theories of diffusion and adoption;
Process of diffusion and adoption, Adoption process and sources of information;
Adoption curve‐adoptors categories and their characteristics: Factors associated with
adoption and rate of adoption; Role of adoption in relation to attributes of innovations;
Role of change agents in adoption and diffusion; consequences of adoption of
innovations.

Process and media of communication: Models and theories of communication; Nature
and importance of communication; Communication process and elements of
communication; Fidelity in communication and factors affecting it; Role of mass media in
transfer of technology; Effective media‐mix for rural audience; Problems and barriers in
communication.

Research and evaluation in extension programmes: Social research and evaluation in
extension programmes; Process of scientific research‐various designs; Measurement,
levels of measurements and corresponding statistical techniques; validity and reliability
of measuring devices; Methods of observation and data collection; Techniques of
tabulation; analysis of data and report writing; Importance of research and evaluation in
extension programmes.

Veterinary Gynaecology & Obstetrics [Code: VGO]
Gynaecology‐Functional anatomy of female reproduction‐Anatomy and pre‐natal and

post‐natal development of the reproductive organs of female farm animals and their
specific sexual functions. Functional histology of the female reproductive organs;
Physiology of Reproduction‐Endocrinology of reproduction in females; Hypophysial
hormones, Gonadal Steroid hormones, and placental hormones; their chemical structures,
functions and mechanism of actions. Prostaglandins and synthetic hormones, hormonal
interrelationships; Neuroendocrinology of reproduction‐Hypothalamus, neurohypo‐
physis and pineal gland, Reproductive life cycles‐Foetal and neonatal life; puberty, adult
sexuality, aging and fertility; Folliculogenesis‐egg maturation and Ovulation; Transport
and survival of gametes sperm transport in the female reproductive tract, ova pickup and
their transport in the oviduct; gamet transport and conception rate; fertilizable life and
ageing of egg. Transuterine migration and loss of eggs; Embryonic development in
oviduct; Fertilization, Cleavage and implantation; Gestation, Maternal physiology in
pregnancy, prenatal physiology and parturition; Anatomy of the udder, mammary
growth and lactation, sexual maternal and neonatal behaviour.

Reproductive cycles‐Reproductive cycles in cattle, buffaloes, sheep, goats, swine and
horses. Puberty; oestrus Ovulation and oestrus Cycles, Breeding and conception.
Gestation, parturition. The post‐partum period. Reproduction efficiency.

Reproductive failure‐Reproductive failure in female farm animal, ovarian
dysfunction, disorders of fertilizations, prenatal mortality, perinatal and neonatal
mortality, disorders of gestation, parturition and lactation; sexual health control;
diagnosis, prevention and control of different reproductive disorders.

Techniques for improving reproduction efficiency‐ Artificial insemination of the
female; Induction and synchronization of ovulation‐Control of ovulation; Clinical
methods of inducting ovulation in different farm animals; Synchronization of ovulation;
pregnancy diagnosis. Laboratory methods‐Pregnancy diagnosis in cow, mare, ewe and
sow; Embryo Transfer‐Superovulation, collection of ova, selection of ova for transfer.

 32

Transfer of Ova, Synchronization of oestrous between donor and recipient‐Composition
of media for embryos; Storage of embryos‐maintenance of pregnancy after embryo in‐
vitro maturation of oocytes, in‐vitro fertilization‐potential uses and limitation of embryo
transfer and related techniques.

Obstetrics‐Obstetrical Anatomy‐Diseases and Accidents during the Gestation Period,
Abortion in Cattle, Horses, Swine, Sheep and Goats; Mumification of the Fetus, Fetal
Maceration; Prevention of Conception and induction of Abortion; Extra‐ uterine
pregnancies and fetuses; Dropsy of the fetal membranes and abdominal hernias resulting
in hysterocael; Torsion of the uterus;

Vaginocervical prolapse; Paraplagia of pregnancy, Miscellaneous accidents during
pregnancy; Parturition‐Normal parturition; Artificial interferences in normal parturition;
Diseases and care of the newborn, care of the postpartum dam; Dystokia‐Cause of
dystokia; Diagnosis of various types of dystokia, obstetrical operations for relieving
dystokia, Injuries and diseases of the puerperal period; infertility‐infertility in the cow;
Infectious diseases, Miscellaneous Infestation of the bovine female genital tract;
Hormonal disturbances resulting in Infertility; causes; Pathological causes.

The “Repeat Breeder” cow. Management problems‐Infertility in the mare, sow, ewe
and doe.

Andrology, Seminology and Artificial insemination; Andrology and Seminology‐
Functional anatomy of reproduction in male farm animal; Endocrinology and
neuroendocrinology of male reproduction; Mechanisms of action of gonadotrophins,
Puberty and sexual maturity; Spermatogenesis; Factors affecting spermatogenesis;
Passage of sperm through the excurrent ducts; Function of epididymis; Semen and its
various components; Metabolism of semen; Sexual behaviour‐endocrine and neural
mechanisms of sexual behaviour; factors affecting sexual behaviour; contribution of
gonads and accessory sex glands to semen ejaculate; survival of sperm in vivo, in vitro and
the female reproductive tract; fertilizable life of sperm; hereditary, congenital and
acquired factors leading to infertility, abnormalities of sperm; Bacteriological aspects of
semen and diseases transmissible through semen; sexual health control, diagnosis,
treatment and prevention of different types of infertility.

Artificial Insemination‐Advantages and limitations; sterilization of artificial
insemination equipments; methods of collection of semen; evaluation of semen;
principles of sperm preservation; extension of unfrozen semen and extenders used for the
same; principles and techniques of freezing of spermatozoa, Storage and transportation of
semen; Insemination Techniques; dose, time and site of insemination; conception rates;
measures of reproductive efficiency; management and training of males for use in
artificial insemination.

Veterinary Immunology [Code: VIM]
 Some historical perspectives, basic concepts of immunity, host‐parasite relationship,
defence mechanism of hosts, types and grades of immunity, local and non specific
immunity. Factors influencing immunity. Antigens and their properties, specificity,
haptens. Heterophilic antigens and Bacterial toxins, Immunoglobulins, classes of
immunoglobulins, their structural and functional properties, comparison of
immunoglobulins, immunogenetics, synthesis of antibody. Types of cells in antibody
formation, theories of antibody synthesis, mechanism of antigen antibody reactions.

 33

Precipitation, complement fixation, ELISA, RIA etc., Allergy, Hypersensitivity, Types of
Hypersensitivity, Cellular and Humoral responses, Transplantation, Immunological
tolerance, autoimmunity, Tumour immunity, graft rejection, Major Histocompatibility
antigens and their significance, Lymphokines, Interferon, Inter‐ leukins etc.

Veterinary Medicine [Code: VMD]
General clinical examination, anamnesis and determining the present status, general

examination with regard to signalment of the patient, habitus, skin, conjunctiva,
temperature. Special examination of the cardiovascular, respiratory, digestive, urino‐
genital, nervous, muscular and lymphatic systems. Special examination with regard to
locomotion, allergic and serological tests, examination of blood, urine, faeces and special
diagnostic procedures like passage of stomach tube, catheters, exploratory puncture,
rectal examination, use of ophthalmoscope and radiological examination.

Definition, aetiology, incidence, mode of infection, symptoms, course, clinical
pathology, diagnosis, differential diagnosis, prognosis, postmortem findings, and
curative and preventive treatment of the diseases affecting different systems of various
species of domestic animals.

Diseases of digestive system and pertitoneum. stomatitis, parotitis, pharyngitis,
paralysis of pharyax, spasm of oesophagus, paralysis of oesophagus, obstruction of
oesophagus, oesophagitis, dilation of oesophagus, stenosis of oesophagus and vomitting,
impaction of rumen and tympany, traumatic reticulitis, impaction of omasum, omasitis,
abomasitis, displacement of abomasum, indigestion in ruminants, constipation and
diaphragmatic hernia, Gastritis, rupture of stomach, enteritis, obstruction of intestines,
diarrhoea and dysentery and diarrhoea in young stock and colic in equines. peritonitis
and ascites, volvulus, intusussepition.

Diseases of liver and pancreas: Jaundice, hepatitis, cirrhosis, hepatic abscess, tumours
of the liver, gall stone, pancreatitis.

Respiratory system: Rhinitis, epistaxis, laryngitis, tracheitis bronchitis, pulmonary
emphysema, pulmonary oedema, heamopyths, pneumonia, pleurisy, hydrothorax, and
pneumothorax.

Circulatory system: pericarditis, myocarditis, endocarditits, hypertrophy of heart,
dilatation of heart, functional diseases of heart, heart failure, bradycardia, tachycardia,
Diseases of the blood vessels, Diseases of the blood and blood forming organs:
Dehydration, haemorrhage, shock, oedema, anaemia, leukaemia, leucopaenia and
abnormalities of acid base balance. Diseases of the spleen and lymphnodes.

Urino‐genital system; Albuminuria, chronic haematuria in cattle, nephritis
pyelonephrits, cystitis, urolithiasis, retention of urine, paralysis of urinary bladder,
urethritis and prostatitis, Vaginitis, Metritis, cervicitis.

Skin and Muscular system: Pruritis, urticaria, pityriasis, eczema, dermatitis,
dematophytosis, dematosis, keratosis, hyper keratosis, para keratosis, erythema,
psoriasis, pyoderma, acanthosis, dermatomycosis, elephantiasis, alopecia, ecthyma, acne,
impetigo, seborrhoea, myositis, muscular atrophy and muscular dystrophy.

Nervous system: Meningitis, encephalitis, sunstroke, heat stroke, lightning stroke,
vertigo, epilepsy, eclampsia, chorea, spinal meningitis, neuritis.

Occular diseases, Conjunctivitis, Keratitis, iritis, cataract, iridocyclitis glaucoma,
corneal opacity, irriditis, amaurosis, retinitis, uvetis.

 34

Diseases of ear; Otitis externa, otitis media, otitis interna, otorrhoea, labyronthitis,
perforated drum, tympanitis.

Veterinary Jurisprudence: Legal duties of veterinarian, examination of animals for
soundness, examination of injuries, postmortem examination, causes of sudden death in
animals, collection and dispatch of material for chemical analysis, detection of frauds,
evidence procedure in court, legal enactment in I.P.C. relating to animals, provincial and
central acts relating to livestock, code of conduct and ethics of Veterinarians.

Veterinary Parasitology [Code: VPA]
General classification, morphology, life cycle and bionomics of trematodes, cestodes

and nematodes belonging to the following families affecting livestock with particular
reference to the epidemiology, clinical signs, pathogenesis, diagnosis, ecology, immunity,
control, economic importance and zoonotic importance.

Cestoda (Platyhelminthes)‐Mesocestoididae, Anoplocephalidae, Dilepidiadae,
Hymenolepididae, Davaineidae, Taeniidae, Diphyllobothriidae.

Nematoda, (Nemathelminthes), Acanthocephala and Annelida‐ Acaridiae,
Nanisakidae, Ascaridiidae, Oxyridae, Heterakidae, Rhaditidae, Strongylidae,
Trichonematidae, Stephanuridae, Syngamidae, Ancylostomatidae, Amidostomidae,
Trichostrogylidae, Ollulanidae, Dictyocaulidae, Metastronglidae, Protostrongylidae,
Filaroididae, Spiruridae, Thelaziidae, Accurdidae, Terameridae, Physalophteridae,
Gnathostomatidae, Setariidae, Dracunculidae, Trichinellidae, Trichuridae,
Dioctophymidae, Polymorhidae, Oliga‐canthorhychidae, Pachysentidae,
Gnathobdellidae.

Recording system, laboratory procedures, planning of control programmes and
experiments in the study of helminthiasis in livestock.

Helminthic immunity‐Host‐parasite relationship; Types and grades of immunity,
mechanism of host resistance, effect of host’s immune reactions on helmiths, antigen
antibody system, antigenic characters of helminths, cellular and humoral factors in
immunity to helminths; latent infection and premunity, self cure phenomenon, larva
migrans; allergy and allergic reactions; mechanisms of serological manifestation of
antigen antibody reaction; immunodiagnosis, immunoelectrophoresis and
immunofluorescence.

Veterinary Protozoology‐Classification, morphology, nutrition and reproductive
processes and patterns, life‐history, transmission, pathogenicity, and control
(Prophylactics & therapeutics against important species belonging to the following
families and genera):

 Trypanosomatidae (Trypanosoma, Leishmania)
 Trichomonadidae (Tritrichomonas, Giardia)
 Mastigamaebidae (Histomonas)
 Endamoebidae (Entamoeba)
 Balantiidae (Balantidium)
 Eimeriidae‐Coccidia (Eimeria, Isospora, Cryptosporidium, Sarcocystis, Toxoplasma)
 Plasmodiidae (Plasmodium)
 Haemoproteidae (Haemoproteus, Leucocytozoon)
 Babesiidae (Babesia); Theileriidae (Theileria), Haemagregarinidae (Hepatozoon).

 35

Symptoms of diseases, caused by these parasites in livestock, and drugs employed in
the treatment of such conditions; host parasite relationship; immune responses;
immunodiagnosis and immunizing procedures; epizootiology and zoonotic importance.

Veterinary entomology‐Classification of arthropoda, with special reference to insects
and acarines of medical and veterinary importance, morphology, life history,
transmission, pathogenecity of the genera and species responsible for injury and disease
transmission to livestock in the following groups:

Insecta‐Phthiraptera (Anoplura and Mallophaga); Hemiptera; Coleoptera;
Apahaniptera,; Diptera (Certopogonidae, simuliidae, Psycodiae, Culicidae, Tabanidae,
Anthomyidae, Tachinidae, Oestridae, Hippoboscidae).

Acarina‐Ixodiodae (Argasidae, Isodidae); trombidigormes (Trombiculidae,
Pediculoididae, Demodicidae, Cheyletidae, Myobiidae); Sarcoptiformes, Psoroptidae,
Acaridae, Laminosioptidae, Analgesidae, Dermoglyphidae).

Pentastomida‐Porocephalidae (Porocephaulus, Linguatula‐Control of parastic
arthropods and vectors, physical, chemical and biological insecticides and their
application; toxicology and antidotes of important insecticides; principles of integrated
control.

Veterinary Pathology [Code: VPL]
Etiology of diseases and concept of multiple‐factor etiology; Predisposing factors of

disease; Extrinsic or environmental factors in relation to soil, air, humidity and
temperature; Susceptibility and resistance to disease; Intrinsic factors e.g. species, age, sex
heredity, Physical agents; Mechanical Injuries, heat, cold, decreased atmospheric
pressure, injuries due to light e.g. photosensitization, injuries due to electricity; Chemical
agents as causes of disease, Poisoning caused by Exogenous and Endogenous poisons;
Microorganisms and animal parasites; Bacteria, fungi and viruses; protozoa,
platyhelminthes and nemathelminthes.

Inflammation‐Macroscopic and microscopic observations, chemical mediators of
increased vascular permeability; Chemotaxis and phagocytosis; Adhesions and
emigration of leucocytes, sequence of cellular reaction; Formation of abscesses, Defence
mechanism and reticulo‐endothelial system; chronic inflammation; non‐suppurative and
suppurative granul tomatous reactions; Reaction of blood to injury‐Reaction of the
plasma; Blood coagulation and retraction of clot, cellular reaction; Haemostasis and
thrombosis and subsequent changes in thrombi. Effects of thrombosis and embolism.
Haemorrhage and shock; Oedema‐Tissue fluid formation, lymphatic drainage; general
fluid balance; Inflammatory oedema, oedema of venous and lymphatic obstruction,
cardiac and pulmonary oedema; Fever‐Causes of fever, fever producing substances;
functions of fever; Degenerative changes and their consequences‐Degenerations and
infiltrations; Cloudy swelling and hydropic degeneration; fatty changes; glycogenic
infiltration; amyloid infiltration; hyaline degeneration; Necrosis, classification and
autolysis; Gangrene.

Healing‐Microscopical changes of healing tissue; Healing of wounds by first
intention; formation of granulation tissue; Healing by second intention; Factors
influencing would healing; Control of healing process, local and general factors
influencing healing; Healing of some special tissues; Mucous membranes, liver, kidneys
and urinary passages, respiratory tissue, cartilage, bone, muscle, nervous tissue;

 36

Atherosclerosis‐ Morphology of atherosclerosis, Pathogenesis of the lesions, Chemical
constituents of normal and diseased arteries, reactions of intima to injury; the
organisation of surface deposits; Pathological consequences of chromosomal
abnormality‐Pathological effects of radiation of higher animals‐Acute effects of radiation,
histological changes in haemopoietic and lymphoid tissues. Late effects of total radiation;
Ageing, leukaemia, carcinogenic effects; Host‐parasite relationship. Germ theory of
disease, and the relationship between host and parasite; factors determining invasion;
barriers to invasion; Types of infection‐Pathological features of mycotic, bacterial and
viral infections; pathology of infections due to protozoa, platyhelminthes and
nemathelminthes; Immunopathology, Hypersensitivity reactions‐Anaphylaxis, cytotoxic
antibody reactions, immune complex, Arthus type reaction, delayed hypersensitivity;
Hypersensitivity to drugs and chemicals; Auto‐immune type hypersensitivity reactions;
Rejection of transplanted tissues; Immunological deficiency States; Pathology of
nutritional diseases‐Protein deficiency; carbohydrate deficiency; mineral deficiency;
vitamin deficiency; Growth and its disorders‐Metaplasia; atrophy; hypertrophy;
hyperplasia, Nature of tumours, growth‐Growth etiology, classification, morphology and
behaviour of tumours; Benign and malignant tumours in domestic animals, their
pathological features and diagnosis.

Functional disturbances, malformations, degeneration, circulatory disturbances,
inflammation and pathogenesis of the cardio‐vascular system. Pathology of haemic and
lymphatic system, anaemia; Lymphangitis and lymphadenitis. Circulatory disturbances
and inflammation of different parts of the respiratory systems; Aetiology, pathogenesis,
classification of specific pneumonia and pneuomoconiosis. Circulatory disturbances and
inflammation of different parts of digestive system; congenital abnormalities of intestines;
Disturbances of circulation and pigmentation, degeneration, necrosis and cirrhosis of
liver; Degeneration and inflammation of different parts of the urinary system;
disturbances of growth and inflammation of various parts of genital system including
mammary gland. Disturbances of circulation, growth and inflammation of bone and
skeletal muscles. Inflammation of meninges, brain and spinal cord. Pathology of the
endocrine glands, special sense organs and skin and its appendages. Pathology of
bacterial diseases, mycotic infections, viral diseases, PPLO and rickettsial infections, and
parasitic diseases.

Veterinary Pharmacology [Code: VPT]
General Pharmacology: Development and scope of pharmacology, sources and nature

of drugs, pharmacopoeia and drugs compendia, pharmacokinetics (absorption,
distribution, biotransformation and excretion), principles of drug action (factors
modifying drug action, physicochemical basis of drug action, drug receptor interaction,
types and sites of drug action etc.) and pharmaco‐metrics (Principles of bioassay and
pharmacological evaluation of different types of drugs, determination of LD50, ED50,
organization of screening and drug development).

Drugs Acting on Central Nervous System: General anaesthetics, hypnotics, sedatives,
anti‐convulsants, tranquilizers and other drugs affecting behaviour, (including
antipyretics and anti‐inflammatory drugs) and CNS stimulants including analeptics.

Drugs Acting on Peripheral Nervous System; Adrenergics, anti‐adrenergics,
Cholinergics, anti‐cholinergics, drugs acting on ganglia, muscle relaxants, (Including
central muscle relaxants) and local anaesthetics.)

 37

Drugs acting on Cardiovascular and Respiratory Systems: Drugs acting on heart,
blood vessels, blood pressure, blood (coagulants and anticoagulants) and haemopoietic
system. Expectorants, anti‐tussives and bronchodilators.

Drugs Acting on Digestive System, Stomachics, antacids, carminatives and
antizymotics, emetics and antimetics, cathartics, intestinal astringents, and drugs acting
on liver, Pharmacology of rumen.

Drugs acting on Endocrine and Reproductive Systems; Pituitary hormones, thyroid
hormone, and antithyroid drugs, parathyroid extract, insulin and other antidiabetic
drugs, adrenal corticoids and sex hormones, Drugs acting on uterus and drugs used for
fertility and contraception.

Drugs Affecting Body Fluids and Electrolytes; Drugs altering fluid balance, Diuretics,
antidiuretics, Pharmacology of electrolytes and fluid therapy.
Autacoids: Histamine and antihistaminics, Serotonin, Polypeptides and prostaglandins.
General Chemotherapy: Historical development of chemotherapy, General principles of
chemotherapy‐selection of antimicrobial agents, combination therapy, mechanism and
problem of drug resistance, misuse of chemotherapeutic agents and public health
problem. Drug allergy and hypersensitivity.

Pharmacology, Pharmacokinetics and Toxicity of the following groups of
Chemotherapeutic Agents:
(a) Sulfonamides: Gut‐acting and systematic sulfonamides, Long‐ acting sulfonamides,

Pharmacotherapy with sulfonamides.
(b) Antibiotics: Natural and semisynthetic penicillins; Streptomycin and other

aminoglycoside antibiotics (Kannamycin, Gentamycin, neomycin), Tetracyclines,
chloramphenicol, microlide antibiotics (erythromycin, oleandomycin, typerothricin).
Surface acting antibiotics (polymyxins, bacitracins), Antifungal antibiotics
(griseofulvin, nystain, amphotericin‐B, Hamycin) and other antibiotics‐linomycin,
vancomycin, cephalosporins, colistin, novobiocin. etc.

(c) Antitubercular, antiviral and antineoplastic drugs.
(d) Nitrofurans: Nitrofurantoin, nitrofurazone, nitrofurazolidone, etc.
(e) Antiprotozoan drugs: Drugs acting against coccidia, trypanosomes, babesia, theileria,

anaplasma, amoeba and plasmodium.
(f) Anthelminitics, Drugs acting against nematodes, cestodes and trematodes.
(g) General Antiseptics and Disinfectants: Halogenated compounds, coal tar derivatives,

dyes and sulphur compounds.
General Toxicology: Mechanism of detoxification of poisons, General principles of
diagnosis and non‐antidotal therapy of poisoning, Principles of antidotal therapy.
Toxicology of inorganic compounds: Arsenic, lead, selenium, molybdenum, fluorine,
copper, mercury, nitrate and nitrite and oxalates.
Toxicology of Agro‐chemicals: Insecticides (organophosphates), chlorinated
hydrocarbons and carbamates), fungicides, herbicides and rodenticides.
Toxicology of Poisonous Plants: Cyanogenetic plants, Plants producing
photosensitization, teratogenic effect, anticoagulating action, thiamine deficiency.
Mycotoxins (ergot alkaloids, aflatoxins and other mycotoxins). Some other important
toxic plants and weeds (Milk weeds, tobacco, castor plant, oleander, nuxvomica,
solanum, jimson weed, abrus precatorius etc.)

 38

 Toxicology of Industrial contamination, food additives, chemical warfare agents and
radioactive substances.

Veterinary Physiology [Code: VPY]
Digestion‐Control of motility and secretion of alimentary canal; gastric hormones and

reflexes in the control of digestive functions; control of rumen motility; digestion in the
ruminent and monogastric animals; absorption from rumen and the digestive tract; avian
digestion, physiological basis of gastric disorders.

Blood and circulation ‐Blood coagulation; haemoglobin and its polymorphism,
anaemias, reticuloendothelial system, body defence mechanism and immunogenesis,
Electrophysiology of heart, electro‐cardiography; principles and interpretation;
haemodynamics and concerned biophysical principles; neural and humoral control of
heart and blood vessels; cardiac output and vascular reflexes; autoregulation mechanisms
in the heart, lungs, brain, muscle, kidneys and skin, blood‐brain barrier, circulatory shock
and hypertension.

Respiration‐Mechanics of respiration; neural and chemical control of respiration,
gaseous transport and exchange; hypoxia, anoxia, hypo‐barrism and high altitude living;
physiology of work and exercise.

Excretion‐Modern concepts of urine formation; control of renal circulation; secretion
and absorption in the renal tubules; regulation of acid‐base balance by the lungs and the
kidneys, hormonal and renel regulation of body fluid and electrolytes balance, renal
function in desert animals; physiology of micturation; uraemia and other renal disorders.

Climatology‐Physiology of climatic stress: effects of stress on production and
reproduction; neural and hormonal regulation of body temperature in homeotherms,
mechanism and adaptation; Photoperiodicity and biological rhythm.

Muscle contraction‐ Muscle types; their intracellular contractile mechanisms,
electrophysiology of muscles; neuromuscular junction; excitation‐contraction coupling,
its biochemical and ionic mechanisms, Myopathies.

Nervous System‐Neurons, neurotransmission and neurotransmismitters,
Electrophysiology of nerves; synapses, neuronal circuit receptors, reflexes; cerebral
cortex, control of motor & sensory functions; Physiology of plain sensory pathway,
Hypothalamus, control of endocrine and visceral functions, autonemic nervous system;
basal ganglia structures; Limbic system animal instincts and neurophysiology of
behaviour, control of food intake, Special senses.

Endocrinology‐Hormones, hormone receptors, mechanism of hormones action at
cellular and subcellular levels; Hypothalamic and feed‐back control of hormone secretion.
Releasing & inhibiting factors; Pineal gland and its hormones; Hormones of hypophyses
and all other endocrine glands; non‐conventional hormones; mechanisms of different
hormone synthesis; endocrine disorders.

Reproductive Physiology‐Hypothalamic and hypophysial control of testicular
function, spermatogenesis and androgen secretion; inhibition; control of fertility by
epididymis; control of male sexual behaviour, erection,ejaculation, semen production and
accessory sex glands, male reproductive disorders.

Control of ovarian function, oestrus, ovulation; C.L. and its role in oestrus cycle and
pregnancy; oestrogens, progesterone, relexin and prostaglandins, etc. effect on female

 39

genital tract; hormones on oestrus synchronisation and superovulation; female
reproductive disorders.

Mechanism of sperm capacitation, sperm and ovum transport,the female genital tract;
fertilization, implantion, maintenance of pregnancy and physiology of placenta; Zygote
as an endocrine and immunogenic structure.

Physiology of parturition, adrenal corticoids, PGs and oxytocin.
Lactation‐Hormonal control of mammary gland, growth before puberty, during

pregnancy and after parturition; hormonal control of milk let‐down; control of initiation,
maintenance and cessation of lactation; hormone and nutrients in milk production;
mammary involution, milk precursors and synthesis of milk con‐stitutents.

Artificial Insemination‐Collection, preservation, transport of semen, semen dilutors;
artificial insemination.

Embryo Transfer‐Collection, preservation, transport and transplantation of zygotes,
oocyte culture and in vitro fertilization.

Veterinary Public Health [Code: VPH]
Zoonoses‐Concept and classification of zoonoses, Ecological aspects of zoonoses, Role

of diseased and reservoir wild animal hosts. Role of vector and natural habitats of the
agents. Human diseases already spread by animals. Animals as agents and vectors of
human diseases.

Studies on the epidemiology and control of zoonoses of public health importance
caused by viral, rickettsial, bacterial, mycotic and zoo‐parasitic agents.

Meat Hygiene‐Elements of meat inspection. Slaughter house construction and
management. Antemortem inspection, methods of slaughter, carcass dressing and
postmortem examination. Handling, storage of fresh meat, Sanitation facilities in plant
operations, Deteriorative changes in meat. Meat and Meat Products preparation, Food‐
borne illness due to meat and meat products, poultry and poultry products.

Milk Hygiene‐Microbiological methods for hygienic qualities of milk and milk
products (pasteurized, sterilized, flavoured milk, cream, butter, curd, cheese, cultured
milk, milk powder, condensed and evaporated milk etc.) Cleanliness and sterility of dairy
equipments. Adulteration in milk and milk products and its public health significance.
Health hazards caused by diseased dairy animals. Milkborne infections and intoxications.
Infant milk food and its relation to disease. Microbiological standards for milk and milk
products.

Food Hygiene‐Sampling, collection, shipment and preparation of analysis of foods.
Microbial evaluation of hygienic quality of food, spoilage microbes in foods, foodborne
illness, collection and analysis of foods and specimens. Microbiological evaluation of
fruits and vegetables, drinks, juice and confectionery products in relation to their safety
and quality of products. Microbiology of potable water and evaluation for use in food
industry. Public health significance of viruses through food and its prevention and
control.

Sea food Hygiene‐Description of fish and shellfish and other sea foods in relation to
food industry. Marine environmental factors affecting sanitary quality of seafoods
diseases transmitted through fish and other seafoods. Marine biotoxins, ciguatera,
tetradotoxin, paralytic shellfish and scromboid poisoning.

 40

Veterinary Surgery & Radiology [Code: VSR]
Current concepts in all species of domestic, livestock and poultry of inflammation,

asepsis, antisepsis, in surgery and surgical bacteriology, sterilization, preoperative
considerations, physiopathology of trauma, surgical stress and shock; blood and fluid
therapy; post‐operative care; phenomenon of wound healing; principles of tissue and
organ transplantation.

Study of fracture dislocations, diseases of the bones, their symptoms, diagnosis and
treatment, healing of fracture and factors influencing them, complication and their
surgical treatments, repair of fractures of different bones of the body by internal and
external fixation; various affections of the joints, their diagnosis and treatment.

Surgical management of affections of sinuses, nasal and boucle cavities, pharynx,
larynx, trachea and oesophagus in domestic animals. Affections of eye lids, lacrimal
apparatus, orbit and its contents, cornea, conjunctiva, iris and lens and ocular
therapeutics.

Surgical interventions in various affections of thoracic cavity viz. lung, pleura,
mediastinal lymph glands and oesophagus. Various approaches for manipulating
thoracic organs in large and small animals.

Disease of vascular system viz. aneurysm, avasular, necrosis, heart block and
coronary occlusion, pericarditis, endocarditis patent ductus arteriosus, persistent foramen
ovale, mitral and tricuspid stenosis and insufficiency; persistent aoritic arch, and open
heart surgery.

Diagnosis and correction of various surgical affections of abdominal organs;
traumatic reticulitis, abomasal displacement, impaction of omasum, intestinal
obstruction, hernias and neoplasms; surgical treatment of cardiac and pyloric stenosis,
gastric torsion, renal and urethral and rupture of urniary bladder in animals.

Relationship between conformation of the limbs, foot and its axis, lameness and allied
surgical conditions of fore and hind limbs. Surgical anatomy of udder and teats of
domestic animals in relation to different surgical affections.

Selection of various anesthetic and preanaesthetic agents; their effects on different
systems of the body, administration of anesthesia in small and large animals; study of the
various parameters used in the evaluation of patient during anaesthesia accidents,
complication and their remedies; non brabiturate intrvaenous anesthetics; anaesthesia for
special surgical procedures on gut, adrenals and heart, electronarcosis; and hypothermia.

Instrumentation, X‐ray machine, formulation of radiographic technique chart;
artifacts and their prevention; special diagnostic radiographic densities in relation to
clinical diagnosis; deep X‐ray unit, isotopic unit for radiation therapy, quality of radiation
hazards on man, animals and plants and radiation protection; Cytological changes due to
radiation (alpha‐ X‐ray and gamma rays) in vivo cellular response following therapy,
radiation as an immunosuppressive agent.

Veterinary Virology [Code: VVY]
History of Virology, classification and nomenclature of viruses, nature of viruses,

morphology, size and shape, biophysical and biochemical characteristics of viruses,
cultivation of viruses and their growth characteristics in cell culture, embryonated eggs
and experimental animals.

 41

Purification, concentration and preservation, replication of viruses, assay of viruses,
interference, transformation, incomplete and latent viruses, viral immunity.

General principles of laboratory diagnosis of viral diseases, serological test,
epidemiology, methods of spread of viral infections, etiology, transmission and
pathogenesis; viral vaccines, chemotherapy, prevention and control of viral diseases,
latest trends in rapid viral diagnosis, statistical methods of virology.
RNA and DNA viruses: RNA viruses‐Reoviruses, Arboviruses, Rotaviruses,
Coronaviruses, Togaviruses, (Alphavirus, Flavi, virus, Mucosal disease virus group),
Paramyxoviruses, orthomyxoviruses, Rhabdoviruses, Retroviruses, Pricoronaviruses,
Bunymweraviruses, Arenaviruses.

DNA Viruses: Pox Viruses, Herpesviruses, Andenoviruses, Papovaviruses, Parvoviruses.

 42

Annexure‐II

FORM OF SURETY BOND TO BE EXECUTED BY A CANDIDATE
WHO IS PURSUING PhD AS INSTITUTE SCHOLAR IN IVRI
DEEMED UNIVERSITY THROUGH AN ENTRANCE
EXAMINATION CONDUCTED BY INDIAN VETERINARY
RESEARCH INSTITUTE, IZATNAGAR

 KNOW ALL MEN BY THESE PRESENT THAT I ...
Son/Daughter of ... resident
of
District of .. at present pursuing PhD in Indian Veterinary
Research Institute deemed to be university under ICAR as Institute Scholar (hereinafter
called the obligor) and Shri/Smt./Kum. ..
Son/daughter of ... resident
of .. (full address). (hereinafter
called surety) do hereby jointly and severally bind ourselves and our‐respective heirs,
executors and administrators to pay to the Indian Council of Agricultural Research, a
Society registered under the Societies Registration Act‐1860 Krishi Bhawan, Dr. Rajendra
Prasad Road, New Delhi‐ 110 001 (hereinafter called The ICAR”) on demand the sum of
Rs. 50,000/‐ (Rupees Fifty Thousands only) together with interest thereon from the date
of demand of Government rates for the time being in force on Government loans (if
payments is made in a country other than India, equivalent of the said amount in the
currency of that country converted at the official rate of exchange between that country
and India) and together with all costs between attorney and client and all charges and
expenses that shall or may have been incurred by the IVRI, Izatnagar.

 WHEREAS the obligor has been pursuing PhD Institute Scholarship of the Indian
Veterinary Research Institute as a result of the entrance examination held in the year
2013.

 AND WHEREAS for the better protection of the I.V.R.I. the obligor has agreed to
execute this bond with such condition as here under is written.

 AND WHEREAS the said surety has agreed to execute this bond as Surety on behalf
of the above bounden __.

 NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the
event of the named obligor, Shri/Smt./Kum. .. leaving the studies
after taking admission as PhD on the basis of the entrance examination without
completion of PhD of 3 Years or on his/her being rusticated I removed from the Deemed
University, the obligor and/or the Surety shall forthwith pay either jointly or severally to
the IVRI as may be directed by the IVRI on demand the sum of Rs. 50,000/‐ (Rupees Fifty
Thousands) only together with interest thereon from the date of demand at Government
rates for the time being in force on Government loans.

 AND upon the obligor Shri/Smt./Kum. .. and/or Shri/
Smt./Kum ... the surety aforesaid, making such payment
the above written obligation shall be void and if no effect otherwise, it shall remain in full
force and virtue.

 43

 PROVIDED ALWAYS that the liability of the surety hereunder shall not be impaired
or discharged by reasons of time being granted or by any forbearance, act or omission of
the IVRI or any person authorized by them (whether with or without the consent or
knowledge of the surety) nor shall it be necessary for the IVRI to sue the obligor first
before suing the surety Shri/Smt./Kum. ... for amounts
due hereunder:

 The bond shall in all respect be governed by the laws of India for the time being in
force and the rights and liabilities hereunder shall, where necessary, be accordingly
determined by the appropriate courts in India.

 Signed and dated this.. day of two
thousand signed and delivered by the obligor above named Shri/Smt./Kum,
... in the presence of .. .

Witnesses:

(Signature, Name and Address)

1.

Signature of student

Obligor

2. Signed and delivered by the surety above named (surety) Shri/Smt./Kum
.. in the presence of ..

Witnesses:

(Signature, Name and Address) (Signature of Surety)

1.

2.

 44

Annexure‐III

FORM OF SURETY BOND TO BE EXECUTED BY A CANDIDATE
WHO IS PURSUING MVSc AS JUNIOR RESEARCH FELLOW/
INSTITUTE SCHOLARSHIP IN ICAR/IVRI DEEMED UNIVERSITY
THROUGH AN ENTRANCE EXAMINATION CONDUCTED BY
EDUCATION DIVISION OF ICAR

 KNOW ALL MEN BY THESE PRESENT THAT I ...
Son/Daughter of ... resident
of .. District of ..
at present pursuing MVSc in Indian Veterinary Research Institute deemed to be
university under ICAR as Junior Research Fellow/ Institute Scholarship (hereinafter
called the obligor) and Shri/Smt./Kum. ..
Son/daughter of .. resident
of .. (full address).
(hereinafter called surety) do hereby jointly and severally bind ourselves and our‐
respective heirs, executors and administrators to pay to the Indian Council of
Agricultural Research, a Society registered under the Societies Registration Act‐1860
Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi‐ 110 001 (hereinafter called The
ICAR”) on demand the sum of Rs. 30,000/‐ (Rupees Thirty Thousands only) together
with interest thereon from the date of demand of Government rates for the time being in
force on Government loans (if payments is made in a country other than India, equivalent
of the said amount in the currency of that country converted at the official rate of
exchange between that country and India) and together with all costs between attorney
and client and all charges and expenses that shall or may have been incurred by the
ICAR/IVRI.
 WHEREAS the obligor has been pursuing MVSc Junior Research Fellow/Institute
Scholarship of the Indian Veterinary Research Institute as a result of the competitive
examination held in the year 2013.
 AND WHEREAS for the better protection of the ICAR the obligor has agreed to
execute this bond with such condition as here under is written.
 AND WHEREAS the said surety has agreed to execute this bond as Surety on behalf
of the above bounden_______________________________.
 NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the
event of the named obligor, Shri/Smt./Kum. _________________ leaving the studies after
taking admission as MVSc on the basis of the competitive examination without
completion of MVSc of 2 Years or on his/her being rusticated I removed from the Deemed
University, the obligor and/ or the Surety shall forthwith pay either jointly or severally to
the ICAR/IVRI as may be directed by the ICAR/IVRI on demand the sum of Rs. 30,000/‐
(Rupees Thirty Thousands only) together with interest thereon from the date of demand
at Government rates for the time being in force on Government loans.
 AND upon the obligor Shri/Smt./Kum. ..
and or/Shri/Smt./Kum. .. and
.. the surety aforesaid, making such
payment the above written obligation shall be void and if no effect otherwise, it shall
remain in full force and virtue.

 45

 PROVIDED ALWAYS that the liability of the surety hereunder shall not be impaired
or discharged by reasons of time being granted or by any forbearance, act or omission of
the ICAR/IVRI or any person authorized by them (whether with or without the consent
or knowledge of the surety) nor shall it be necessary for the IVRI to sue the obligor first
before suing the surety Shri/Smt./Kum. .. for
amounts due hereunder:

 The bond shall in all respect be governed by the laws of India for the time being in
force and the rights and liabilities hereunder shall, where necessary, be accordingly
determined by the appropriate courts in India.

 Signed and dated this day of Two thousand and
.. signed and delivered by the obligor above named
Shri/Smt./ Kum. ... in the presence
of ...

Witnesses:

(Signature, Name and Address)

1.

Signature of Student

(Obligor)

2. Signed and delivered by the surety above named (Surety) Shri/Smt./Kum.
... in the presence of .. .

Witnesses:

(Signature, Name and Address) (Signature of Surety)

1.

2.

 46

Annexure‐IV

AFFIDAVIT BY THE STUDENTS

 I, ... Son/D/o Mr./ Mrs.
..., having being admitted to
.. (Name of the Institute), have received
a copy of UGC regulations on curbing the menace of ragging in higher educational
Institution 2009, (hereinafter called “Regulations”) carefully read and fully understood
the provisions contained in the said regulations

2. I have, in particular, perused clause 3 of the Regulations and am aware as to what
constitutes ragging.

3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am
fully aware of the penal and administrative action that is liable to be taken against me
in case I am found guilty of or abetting ragging, actively or passively, or being part of
a conspiracy to promote ragging.

4. I hereby solemnly aver and undertake that
 a) I will not indulge in any behaviour or act that may be constituted as ragging

under clause 3 of the Regulations.
 b) I will not participate in or abet or propagate through any act of commission or

omission that may be constituted as ragging under clause 3 of the Regulations.

5. I hereby affirm that, if found guilty or ragging, I am liable for punishment according
to clause 9.1 of the Regulations, without prejudice to any other criminal action that
may be taken against me under any penal law or any law for the time being in force.

6. I hereby declare that I have not been expelled or debarred from admission in any
institution in the country on account of being found guilty of, abetting or being part
of a conspiracy to promote, ragging; and further affirm that, in case the declaration is
found to be untrue, I am aware that my admission is liable to be cancelled.

 Declared this _______ day of __________ month of ________ year,

Signature of deponent

Name:

VERIFICATION

 Verified that the contents of this affidavit are true to the best of my knowledge and
not part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at __________on this day of __________ month of ________ year,

Signature of deponent

 Solemnly affirmed and signed in my presence on this day of __________ month of
________ year after reading the contents of this affidavit.

OATH COMMISSIONER

 47

Annexure‐V
AFFIDAVIT BY THE PARENTS

 Mr./Mrs. .. Father of/ Mother of
.. (Full Name of student with admission
registration No.), having being admitted to ...
(Name of the Institute), have received a copy of UGC regulations on curbing the menace
of ragging in higher educational Institution 2009, (hereinafter called “Regulations”)
carefully read and fully understood the provisions contained in the said regulations.
2. I have, in particular, pursued clause 3 of the Regulations and am aware as to what

constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am

fully aware of the penal and administrative action that is liable to be taken against me
in case He/She is found guilty of or abetting ragging, actively or passively, or being
part of a conspiracy to promote ragging.

4. I hereby solemnly aver and undertake that
 a) My ward will not indulge in any behaviour or act that may be constituted as

ragging under clause 3 of the Regulations.
 b) My ward will not participate in or abet or propagate through any act of

commission or omission that may be constituted as ragging under clause 3 of the
Regulations.

5. I hereby affirm that, if found guilty or ragging, I am liable for punishment according
to clause 9.1 of the Regulations, without prejudice to any other criminal action that
may be taken against my ward under any penal law or any law for the time being in
force.

6. I hereby declare that my ward has not been expelled or debarred from admission in
any institution in the country on account of being found guilty of, abetting or being
part of a conspiracy to promote, ragging; and further affirm that, in case the
declaration is found to be untrue, I am aware that the admission of my ward is liable
to be cancelled.

Declared this _______ day of __________ month of ________ year,

Signature of deponent

Name: ..
Address & Tel./Mobile No.

VERIFICATION
 Verified that the contents of this affidavit are true to the best of my knowledge and
not part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at __________on this day of __________ month of ________ year,

Signature of deponent

 Solemnly affirmed and signed in my presence on this day of __________ month of
________ year after reading the contents of this affidavit.

OATH COMMISSIONER

 48

Annexure‐VI
CASTE CERTIFICATE FOR SCHEDULED CASTE/TRIBE CANDIDATE

1. This is to certify that Shri/Smt/Kumari ……………….......................………................………………
Date of Birth ……........……. Son/Daughter of …………………...............……………… of village/
town in ………………...…………… District/Division of State/Union
Territory…………............…………....….. belongs to the ….......……………………….. Caste/Tribe
which is recognized as SC/ST under the constitution (Scheduled Caste) Order, 1950. The
Constitution (Scheduled Caste) Union Territories Order, 1951. The Constitution (Scheduled
Tribe) Union Territories Order, 1951, as amended by the SCs And STs List (Modification)
Order, 1950; The Bombay Reorganization Act, 1960; The Punjab Reorganization Act, 1966; The
State of HP Act, 1970; The North Eastern Areas(Reorganization) Act, 1971 and the SCs And
STs Order (Amendment) Act, 1976. The Constitution (Jammu & Kashmir) SC Order, 1956. The
Constitution (Andaman & Nicobar Islands) SC Order, 1959 as amended by SCs And STs
Order, 1962. The Constitution (Dadra & Nagar Haveli) STs Order, 1962. The Constitution
(Pondicherry) SC Order, 1964. The Constitution Scheduled Tribe (Uttar Pradesh) Order, 1967.
The Constitution (Goa, Daman & Diu) SC Order, 1968. The Constitution (Nagaland) STs
Order, 1970. The Constitution (Sikkim) SC Order, 1968.

2. Shri/Smt./Kumari ……………………..............………................... and/or his/her family ordinarily
resides in Village/town …................……………………………. of District ………………………….
of State /Union Territory of ………………………………….

3 Applicable in the case of SC/ST persons who have migrated from State /Union Territory
Administration to another State /Union Territory. The certificate is issued on the basis of the
SC/ST Certificate to Shri/Smt. …….......………..............………………. Father/mother of Shri/Smt/
Kumari ………………………..………………. of village/town ……………………………………..
in District/Division …...………………………… of State/Union Territory ….…………………
who belongs to the …………………….....................…….. Scheduled Caste/Tribe in the State/
Union Territory issued by the ……………………… (Name of the prescribed authority) vide
their no. …………… Dated ……………………

Signature
Designation with seal of Office)

Place…………………. (State /Union Territory)

Date…………………..

*Please delete the words which are not applicable. Please quote specific presidential order.

NOTE: The term ordinarily reside(s) used here has the same meaning as in section 20 of the
representation of the people’s act, 1950.

List of Authorities Empowered to issue SC/ST Certificates
1. District Magistrate /Additional District Magistrate/ Deputy Commissioner/ Additional Deputy

Commissioner/ Deputy Collector/1st Class Stipendiary Magistrate/ City Magistrate/Sub‐
divisional Magistrate/Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner
not below the rank of 1st class stipendiary Magistrate.

2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate
3. Revenue Officers, not below the rank of Tehsildar
4. Sub‐divisional Officer of the area where the candidate and /or his family normally resides
5. Administrator/Secretary to the Administrator/Development Officer (Lakshadweep Islands)

 49

Annexure‐VII
FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD
(OBC) APPLYING FOR ADMISSION TO CENTRAL EDUCATIONAL
INSTITUTIONS (CEIs), UNDER THE GOVERNMENT OF INDIA

 This is to certify that Shri/Smt/Kumari ……………...…………………………
Date of Birth ……….......……. Son/Daughter of ………………………………… of village/town in
…………………………… District/Division of State/Union Territory ……………………….. belongs to the
…………………………………………. community which is recognized as a backward class under:
i) Resolution No. 12011/68/93‐BCC (C) dated 10/09/1993 published in the Gazetted of India

Extraordinary Part I Section I No. 186 dated 13/09/1993.
ii) Resolution No. 12011/9/94‐BCC dated 19/10/1994 published in the Gazetted of India Extraordinary Part

I Section I No. 163 dated 20/10/1994.
iii) Resolution No. 12011/7/95‐BCC dated 24/05/95 published in the Gazetted of India Extraordinary Part I

Section I No. 88 dated 25/05/95.
iv) Resolution No. 12011/96/94‐BCC dated 09/03/96.
v) Resolution No. 12011/44/96‐BCC dated 06/12/96 published in the Gazetted of India Extraordinary Part

I Section I No. 210 dated 11/12/96.
vi) Resolution No. 12011/13/97‐BCC dated 03/12/97.
vii) Resolution No. 12011/99/94‐BCC dated 11/12/97.
viii) Resolution No. 12011/68/98‐BCC dated 27/10/99.
ix) Resolution No. 12011/88/98‐BCC dated 06/12/99 published in the Gazetted of India Extraordinary Part

I Section I No. 270 dated 06/12/99.
x) Resolution No. 12011/36/99‐BCC dated 04/04/2000 published in the Gazetted of India Extraordinary

Part I Section I No. 71 dated 04/04/2000.
xi) Resolution No. 12011/44/99‐BCC dated 21/09/2000 published in the Gazetted of India Extraordinary

Part I Section I No. 210 dated 21/09/2000.
xii) Resolution No. 12015/9/2000‐BCC dated 06/09/2001.
xiii) Resolution No. 12011/01/2001‐BCC dated 19/06/2003.
xiv) Resolution No. 12011/04/2002‐BCC dated 13/01/2004.
xv) Resolution No. 12011/9/2004‐BCC dated 16/01/2006 published in the Gazetted of India Extraordinary

Part I Section I No. 210 dated 16/01/2006.
xvi) Resolution No. 12011/14/2004‐BCC dated 12/03/2007 published in the Gazetted of India Extraordinary

Part I Section 0‐I No. 270 dated 12/01/2007.

 Shri/Smt./Kumari ………………………………… and/or his family ordinarily reside(s) in the
……………………………………… District/Division of …………………………. State. This is also to certify
that he/she does not belongs to the persons/sections (creamy Layer) mentioned in Column 3 of the
Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93‐
Estt.(SCT) Dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt. (Res.) dated 09/03/2004.

Dated……………….

DISTRICT MAGISTRATE/
DEPUTY COMMISSIONER, ETC.

SEAL

NOTE:
(a) The term ordinarily reside(s) used here has the same meaning as in section 20 of the representation

of the people’s act, 1950
(b) The authorities competent to issue Caste Certificate are indicated below:

i. District Magistrate /Additional District Magistrate/ Collector/Deputy Commissioner/ Additional
Deputy Commissioner/ Deputy Collector/1srt Class Stipendiary Magistrate/City
Magistrate/Sub‐divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant
Commissioner not below the rank of 1st class stipendiary Magistrate.

ii. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate
iii. Revenue Officers, not below the rank of Tehsildar
iv. Sub‐divisional Officer of the area where the candidate and /or his family normally resides

 50

DECLARATION/UNDERTAKING- FOR OBC CANDIDATES ONLY

 I, ………………………...........…………… Son/Daughter of Shri ………………………
resident of Village/Town/City …………………….. District ……………….. State hereby
declare that I belong to the …………………… Community which is recognized as a
backward class by the Government of India for the purpose of reservation in services as
per orders contained in Department of Personnel and Training Office Memorandum No.
36012/22/93‐Estt.(SCT), dated 8/9/1993. It is also declared that I do not belongs to
persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the above
referred Office Memorandum dated 8/9/93, is modified vide Department of Personnel &
Training OM No. 36033/3/2004 Estt. (Res.) dated 09/03/2004.

Signature of the Candidate

Place: ………………………

Date: ……………………….

 Declaration/undertaking not signed by candidate will be rejected.

 False declaration will render the applicant liable for termination of registration at any
time.

Creamy Layer Definition

 OBC Creamy layer is defined comprehensively at
http://ncbc.nic.in/html/creamylayer.html

 All candidates for the OBC reserved seats should make sure that they do not satisfy
any of the creamy layer criteria as listed in the website. Some general exclusion for quick
reference (no way comprehensive) are as follows:

1. Any of the parents holds a constitutional position in Govt. of India.

2. Any of the parents is a class I officer.

3. Both the parents are class II officers.

4. Any one of the parents is employed in an equivalent to class I officer or both
parents equivalent to class II officer in public sector, insurance companies, banks,
universities or in other Organizations

5. Land holdings on irrigated is 85% or more of the statutory ceiling area.

6. Parents’ income is more than Rs. 4.5 lakhs per year or Government of India
directives applicable at the time of counselling.

 51

LIST OF FACULTY MEMBERS

S. Name of Scientist Qualification Designation Date of
No. Induction
1. ANIMAL BIOCHEMISTRY
 1. Joshi, P MSc, PhD PS & Incharge 22.08.1988
 2. Sharma, Bhaskar MSc, PhD N. Prof. 22.08.1988
 3. Kataria, M. (Mrs.) MSc, PhD PS 22.08.1988
 4. Bhure, Sanjeev Kumar MVSc, PhD SS 22.06.2009
 5. Kumar Praveen MSc, PhD PS 02.06.2010
 6. Mahawar Manish MVSc, PhD SS 07.10.2011
 Member Located at other Division/Section/Station
 7. Bhat, T.K. (Palampur) MSc, PhD PS 22.08.1988
 8. Bhanumathi, N. (Bangalore) SS 22.08.1988
 9. Reddy, G.R. (Bangalore) MSc PS 25.02.1994
 10. Sharma, O.P. (Palampur) MSc, PhD PS 25.02.1994
 11. Saini, Mohini (Mrs.) (Wild Life) MSc, PhD PS 05.04.1997
 12. Umapathi V. MVSc, PhD SS 26.02.2013

2. ANIMAL BIOTECHNOLOGY
 1. Dr. B.P. Mishra MVSc, PhD HD 07.10.2011
 2. Goswami, P.P. MSc, PhD PS 20.10.1990
 3. Kumar, Satish MSc, PhD PS 20.10.1990
 4. Gupta, Praveen Kr. MVSc, PhD PS 29.12.1999
 5. (Mrs). Dey, Sohni MVSc, PhD SS 29.07.2006
 6. C. Madhan Mohan MVSc, PhD SS 29.07.2006
 7. Kumar G.VP.P.S MVSc, PhD SS 02.06.2010
 8. Dhara, Sujoy Kumar MSc, PhD SS 07.10.2011
 9. Shrivastava Sameer MVSc, PhD Scientist 07.10.2011
 10. Sonal MVSc, PhD Scientist 07.10.2011
 Member Located at other Division/Section/Station
 11. Tiwari, A.K. (B. Standardization) MVSc, PhD HD 18.12.1997
 12. Chaudhari, Pallab,(B&M Division) MVSc, PhD PS 17.05.2000
 13. Raut, A.A. (Bhopal) MVSc, PhD SS 12.09.2007
 14. Dechamma, H.J (Bangalore) MVSc, PhD SS 12.09.2007
 15. Venkatesh, G. (Bhopal) MVSc, PhD S (SS) 10.06.2008
 16. Nagarajan, S. (Bhopal) MVSc, PhD S (SS) 10.06.2008
 17. Singh, Birbal (Palampur) MSc, PhD SS 07.10.2011
 18. Mishra, Bina (BP Div.) MVSc, PhD SS 07.10.2011
 19. Basagoudanayar, S.H. (Bangalore) MVSc, PhD SS 07.10.2011
 20. Sonwane, Arvind A.(AG Div.) MVSc, PhD Scientist 26.02.2013
 21. Patel, Chhabi Lal(BP Div.) MVSc, PhD Scientist 26.02.2013

3. ANIMAL GENETICS & BREEDING
 1. Sharma, Deepak MVSc, PhD HD 30.08.1995
 2. Bhushan Bharat MSc, PhD PS 28.06.1996
 3. Kumar Pushpendra MSc, PhD PS 28.06.1996
 4. Singh, Ran Vir MSc (AGB), PhD (AGB) PS 18.12.1997
 5. Mitra, Abhijeet BVSc&AH, MSc (AGB) & PhD NF 07.11.2001
 6. Kumar Subodh MSc, PhD SS 15.01.2003
 7. Sahoo, Nihar Ranjan MVSc, PhD Scientist 26.02.2013
 8. Sivamani B. MVSc, PhD Scientist 26.02.2013

 52

 Member Located at other Division/Section/Station
 9. Kumar Sanjeev (CARI) MVSc, PhD PS 26.07.1994
 10. Sharma, A.K. (Temp. H. Muk) MVSc, PhD SS 15.05.1999
 11. Animaka Mishra (Bhopal) MVSc, PhD S (SS) 22.06.2009
 12. Kumar Amit, (LAR) MVSc, PhD Scientist 10.01.2011

4. ANIMAL NUTRITION
 1. Dass, R.S. MSc, PhD HD 22.08.1988
 2. Kamra, D.N. MSc, PhD N. Prof. 20.10.1990
 3. Garg, A.K. MSc, PhD PS 22.08.1988
 4. Chaudhury, L.C. MSc (Ag), PhD PS 30.08.1995
 5. Singh, Putan MSc, PhD PS 30.08.1995
 6. Dutta Narayan MSc, PhD PS 18.12.1997
 7. Pattanaik, A.K. MVSc, PhD PS 29.12.1999
 8. Chaturvedi, V.B. MSc, PhD PS 29.04.2001
 9. Saha, S.K. MSc (Dairy), PhD PS 28.04.2003
 10. Jadhav, Sunil Eknath MVSc, PhD Scientist 26.02.2013
 Member Located at other Division/Section/Station
 11. Verma, A.K. (LPR‐Pig) MSc (Ag), PhD PS 30.08.1995
 12. Bhar R. (Palampur) MVSc, PhD SS 15.05.1999
 13. Das, Asit (Wild Life) MSc, PhD S (SS) 27.12.2003
 14. Sahoo, B. (Temp. A.H., Muk) MVSc, PhD SS 02.06.2010

5. BIOSTATISTICS
 1. Singh, B MA (Stat.), PhD HD 20.10.1990
 2. Prasad, Shiv MSc (Stat.), PhD SS 09.08.1991
 3. Verma Med Ram MSc (Ag.Stat.), PhD SS 02.06.2010
 Member Located at other Division/Section/Station
 4. Gopal Ram (CARI) MSc (Maths), PSCC SS 20.10.1990
 5. Singh, Yashpal (Computer) MCA S (SS) 10.06.2008
 6. Khan, T.A. (LPM) MSc, PSCC, PhD SS 22.06.2009

6. EPIDEMIOLOGY
 1. Singh, B.R. (Special case) MVSc, PhD PS & I/C 07.10.2011
 2. Sinha, D.K. MVSc, PhD SS 10.06.2002
 3. Qureshi, Salauddin MVSc, PhD SS 26.02.2013
 Member Located at other Division/Section/Station
 3. Rana Rajneesh (Special case) MVSc, PhD SS 07.10.2011

7. LIVESTOCK ECONOMICS
 Member Located at other Division/Section/Station
 1. Kumar, Sanjay (ARIS Cell) MSc, PhD (Agril. Eco.) SS 02.02.2005
 2. Gangwar, L.S. (CARI) MSc (AG), PhD (Ag. Eco.) SS 12.09.2007

8. LIVESTOCK PRODUCTION & MANAGEMENT
 1. Joshi, H.C. M.Tech PS 20.10.1990
 2. Tomar, A.K.S. PhD(Ani.Breeding) SS 07.11.2001
 3. Singh, Mukesh PhD (FM&P Engineering) SS 02.02.2005
 4. Patel, BHM MVSc, PhD SS 02.06.2010
 Member Located at other Division/Section/Station
 5. Dutt, Triveni MSc, PhD JD, Kolkata 08.01.1996
 6. Mondal S. K. MSc, PhD SS 29.07.2006
 7. Naskar, Syamal (Kol.) MSc, PhD SS 21.12.2009
 8. Thirumurugan P MVSc, PhD SS 10.01.2011

 53

9. LIVESTOCK PRODUCTS TECHNOLOGY
 1. Mendiratta, S.K. MVSc, PhD HD 28.06.1996
 2. Sharma, B.D. MVSc, PhD PS 20.10.1990
 3. Chauhan, Geeta MSc, PhD SS 10.06.2008
 4. Kandeepan, G MVSc, PhD Scientist 07.10.2011

10. POULTRY SCIENCE
 1. Singh, R.P. MVSc, PhD Director, CARI 22.08.1988
 2. Sachdeva, A.K. MVSc, PhD PS 22.08.1988
 3. Pandey, N.K. MVSc, PhD PS 22.08.1988
 4. Kataria,M.C. MVSc, PhD PS 20.10.1990
 5. Majumdar, Samir MVSc, PhD PS 20.10.1990
 6. Singh, D.P. MVSc, PhD PS 20.10.1990
 7. Jag Mohan MSc, PhD PS 20.10.1990
 8. Tyagi, Pravin, K. MSc, PhD PS 28.06.1996
 9. Tyagi Pramod Kumar MSc, PhD PS 28.06.1996
 10. Bandyopadhyay, U.K. (Kolkata) MVSc, PhD PS 18.02.1998
 11. Saxena, V.K. MVSc, PhD PS 30.06.1998
 12 Raj Narayan MSc, PhD PS 30.06.1998
 13. Singh, Jagbir MSc, PhD PS 29.12.1999
 14. Mandal, A.B. MVSc, PhD PS 17.05.2000
 15. Yadav, A.S. MVSc, PhD PS 18.12.2000
 16 Beura, C.K. MVSc, PhD PS 15.01.2003
 17. Sastry, K.V.H. (BBSR) MVSc, PhD SS 15.01.2003
 18. Deo Chandra MSc, PhD PS 27.12.2003
 19. Bhanja, S.K. MVSc, PhD PS 27.12.2003
 20. Bais, R.K.S. (BBSR) MVSc & AH, PhD PS 02.02.2005
 21. Mishra, Suryakant (BBSR) MVSc, PhD PS 27.09.2005
 22. Singh, Ram MSc, PhD SS 29.07.2006
 23. Tomar, Simmi MVSc, PhD SS 21.12.2009
 24. Sahoo, Santosh Kumar (BBSR) MVSc, PhD PS 07.10.2011
 25. Giri, Sunil Chandra (BBSR) MVSc, PhD SS 07.10.2011
 26. Biswas, Ashim Kumar MVSc, PhD SS 26.02.2013
 27. Biswas, Avishek MVSc, PhD SS 26.02.2013

11. VETERINARY BACTERIOLOGY
 1. Rana, Rajneesh MVSc, PhD PS 22.06.2009
 2. Viswas, K.N. MVSc, PhD SS 07.10.2011
 3. Gupta, Santosh Kumar MVSc, PhD Scientist 07.10.2011
 Member Located at other Division/Section/Station
 4. Das, P. (BP Div.) MVSc, PhD PS 30.08.1995
 5. Rawat, Mayank (Stand.) MVSc PS 28.06.1996
 6. Singh, B.R. (I/c Epid.) MVSc, PhD PS 19.12.1998
 7. Chaturvedi, V.K. (BP Division) MVSc, PhD HD 17.05.2000
 8. Rathore, Rajesh (CADRAD) MVSc, PhD SS 27.09.2005
 9. Pati, U.S. (Palampur) MVSc, PhD SS 07.10.2011
 10. Kumar, Bablu (BP Division) MVSc, PhD SS 26.02.2013
 11. Agrawal, Ravi Kant MVSc, PhD SS 26.02.2013

12. VETERINARY EXTENSION EDUCATION
 1. Chander Mahesh MSc, PhD HD 30.08.1995
 2. Tripathi, Hema (Mrs.) MSc, PhD PS 25.11.1994
 3. Tiwari, Rupasi (Mrs.) MSc, PhD SS 10.06.2002

 54

 4. Singh, B.P. MSc, PhD SS 27.12.2003
 5. Meena, H.R. MSc, PhD SS 29.07.2006
 6. Sagar, M.P. MSc, PhD SS 02.06.2010
 Member Located at other Division/Section/Station
 7. Lal Niranjan (CARI) MSc (Agrl.Ext.), PhD Scientist 10.01.2011

13. VETERINARY GYNAECOLOGY & OBSTETRICS
 1. Kumar Harendra MVSc, PhD HD 18.12.1997
 2. Srivastava, S.K. MVSc, PhD PS 28.06.1996
 3. Sardar Mehmood MVSc, PhD PS 05.04.1997
 4. Das G.K., MVSc, PhD PS 29.07.2006
 5. Ghosh S.K. MVSc, PhD PS 29.07.2006
 6. Prasad J.K. MVSc, PhD SS 02.06.2010
 7. Singh, Sanjay Kumar MVSc, PhD SS 27.09.2005
 8. Narayanan, K (Mukteswar) MVSc, PhD SS 07.10.2011
 Member Located at other Division/Section/Station
 9. Mehrotra, Sanjeev (LPM) MVSc, PhD PS 15.01.2003

14. VETERINARY IMMUNOLOGY
 1. Goswami, T.K. MVSc, PhD PS & Incharge 15.05.1999
 2. Tomar Alka MVSc, PhD PS 28.11.1994
 3. Dandapat, S. MVSc, PhD SS 18.12.2000
 4. Singh M.K. MVSc, PhD SS 26.02.2013
 Member Located at other Division/Section/Station
 4. Kishore Subodh (Bangalore) MVSc, PhD PS 19.06.1992
 5. Ganesh, K. (Bangalore) MVSC, PhD SS 28.06.1996
 6. Dhama, K. (Path.) MVSc, PhD PS 15.01.2003
 7. Bhatia, Sandeep (Bhopal) MVSc, PhD SS 10.06.2008
 8. Saravanan R MVSc, PhD Scientist 07.10.2011

15. VETERINARY MEDICINE
 1. Dimri, Umesh MVSc, PhD HD 17.05.2000
 2. Dey, S MVSc, PhD PS 28.06.1996
 3. Mukherjee, Reena MVSc & AH, PhD PS 30.06.1998
 4. Mondal, D.B. MVSc, PhD PS 15.01.2003
 5. Gupta Vinod Kumar MVSc, PhD SS 02.06.2010
 Member Located at other Division/Section/Station
 7. Sood, Richa (Bhopal) MVSc, PhD S (SS) 10.01.2011
 8. Mondal, Dayamoy, CARI (BBSR) MVSc, PhD SS 10.04.2012
 9. Bandyopadhyay Samiran (Kol) MVSc, PhD Scientist (SS) 10.04.2012

16. VETERINARY PARASITOLOGY
 1. P.S. Banerjee MVSc & AH, PhD HD 29.07.2006
 2. Gupta, S.C. MSc, MPhil PS 22.08.1988
 3. Bansal, G.C. MVSc, PhD PS 22.08.1988
 4. Prasad, A. MSc, DPhil PS 22.08.1988
 5. Ray, D.D. MVSc, PhD PS 29.08.1992
 6. Ghosh, S. MSc, PhD PS 30.08.1995
 7. Tiwari, A.K. MSc, PhD PS 30.06.1998
 8. Raina, O.K. MPhil, PhD PS 29.12.1999
 9. Samanta, S. MVSc, PhD SS 29.12.1999
 10. Saravanan, B.C. MVSc, PhD S 22.06.2009
 11. Garg, Rajat MVSc, PhD SS 02.06.2010

 55

 12. Khurana, K.L., MVSc, PhD PS 02.06.2010
 13. Ram, Hira MVSc, PhD SS 10.01.2011
 Member Located at other Division/Section/Station
 14. Chandra Dinesh (CADRAD) MVSc, PhD PS 29.12.1999
 15. Bhattacharya, D. (Kolkata) MVSc, PhD SS 27.12.2003
 16. Bandyopadhyay, S. (Kolkata) MVSc, PhD SS 22.06.2009
 17 Sankar, M (Mukteswar) MVSc, PhD Scientist 10.01.201

17. VETERINARY PATHOLOGY
 1. Singh, Rajendra MVSc, PhD HD 05.04.1997
 2. Singh, S.D. MVSc, PhD PS 24.04.1991
 3. Sharma, A.K. MVSc, PhD PS 30.03.1993
 4. Saikumar, G. MVSc, PhD PS 30.06.1998
 5. Rai R.B. MVSc, PhD, PS 09.04.2007
 6. Kurade, N.P. MVSc, PhD PS 10.06.2002
 7. Sonawane, Ganesh G. MVSc, PhD SS 26.02.2013
 Member Located at other Division/Section/Station
 8. Somvanshi, R. MVSc, FRVC, PhD PS 24.04.1991
 9. Gajendragad, M.R. (Bangalore) MVSc, PhD PS 30.08.1990
 10. Singh, K.P. (CADRAD) MVSc, PhD PS 25.02.1994
 11. Rajkumar, K. (Bhopal) MVSc, PhD S (SS) 21.12.2009
 12. Sharma, Rinku (Palampur) MVSc, PhD Scientist 07.10.2011

18. VETERINARY PHARMACOLOGY
 1. Mishra, S.K. MSc, PhD HD 22.08.1988
 2. Tandan, S.K. MVSc, PhD PS 22.08.1988
 3. Sarkar, S.N. MVSc, PhD PS 25.02.1994
 4. Kumar, Dinesh MVSc, PhD PS 18.12.1997
 5. Rao, G.S. (on Deputation) MVSc, PhD SS 29.04.2001
 6. Singh, Thakur Uttam MVSc, PhD Scientist 07.10.2011
 Member Located at other Division/Section/Station
 7. Telang, A.G. (CADRAD) MVSc, PhD SS 17.05.2000

19. VETERINARY PHYSIOLOGY
 1. Sharma, G. Taru MSc, PhD HD 28.06.1996
 2. Bag, Sadhan MSc, PhD PS 07.11.2001
 3. Singh, Gyanendra MVSc, PhD SS 15.01.2003
 4. Sarkar, Mihir MSc, PhD PS 22.06.2009
 5. Kumar Puneet MSc, PhD PS 02.06.2010
 6. Maurya V.P. MSc (Dairying), PhD PS 07.10.2011
 7. Chandra, Vikash MVSc, PhD Scientist 07.10.2011
Member Located at other Division/Section/Station
 8. Das, B.C. (Kolkata) MSc PhD SS 29.07.2006

20. VETERINARY PUBLIC HEALTH
 1. Kumar, Ashok MVSc, PhD HD 15.05.1999
 2. Agarwal R.K. MVSc, PhD PS 20.10.1990
 3. Malik, S.V.S. MVPH, PhD PS 29.08.1992
 4. Singh, D.K. MVSc, PhD PS 25.02.1994
 5. Bhilegaonkar, K.N. MVSc, PhD PS 15.05.1999
 6. Rathore, R.S. MVPH, PhD SS 18.12.2000
 7. Rawool, Deepak, B MVSc, PhD SS 07.10.2011

 56

 Member Located at other Division/Section/Station
 8. Das, S.C. (Kolkata) MVSc, PhD PS 29.12.1999
 9. Murgukar, H.V. (Bhopal) MVSC, PhD SS 10.06.2008

21. VETERINARY SURGERY
 1. Jama, M.M.S MVSc, PhD HD 21.12.2009
 2. Sharma, A.K. MVSc, PhD PS 20.10.1990
 3. Amarpal MVSc, PhD PS 30.08.1995
 4. Maiti, S.K. MVSc, PhD PS 28.06.1996
 5. Hoque, M. MVSc, PhD PS 05.04.1997
 6. Kinjavdekar, P. MVSc, PhD PS 30.06.1998
 7. Kumar, Naveen MVSc, PhD PS 30.06.1998
 8. Pawde, A.M. MVSc, PhD PS 30.06.1998
 9. Aithal, H.P. MVSc, PhD PS 29.12.1999
 10. Pathak, Rekha MVSc, PhD SS 10.01.2011
 11. Singh, Kiranjeet MVSc, PhD SS 26.02.2013

22. VETERINARY VIROLOGY
 1. Pandey, A.B. MVSc, PhD HD 15.05.1999
 2. Mondal, B. MVSc, PhD PS 15.01.2003
 3. Muthuchelvan D MVSc, PhD SS 07.10.2011
 4. Shivachandra, S.B. MVSc, PhD SS 07.10.2011
 5. Ramakrishnan, M.A. MVSc, PhD SS 07.10.2011
 6. Rajak, K.K. MVSc, PhD Scientist 07.10.2011
 Member Located at other Division/Section/Station
 7. Kataria, J.M. (Bhopal) MVSc, PhD JD 22.08.1988
 8. Venkantaraman, R. (Bangalore) MVSc, PhD JD 24.04.1991
 9. Nandi, S. (CADRAD) MVSc, PhD SS 28.06.1996
 10. Dhar, Pranab (Stand. Div.) MVSc, PhD PS 17.05.2000
 11. Sreenivasa, B.P. (Bangalore) MVSc, PhD SS 17.05.2000
 12. Tosh, C. (Bhopal) MVSc, PhD SS 17.05.2000
 13. Singh, R.P. NPRE (BP Div) MVSc, PhD PS 15.01.2003
 14. Mishra, Niranjan (Bhopal) MVSc, PhD SS 27.12.2003
 15. Bhanuprakash, V. (Bangalore) MVSc, PhD PS 27.09.2005
 16. Hosamani, Madhusudan (B’lore) MVSc, PhD SS 27.09.2005
 17. Saravanan, P. MSc (Dairying), PhD Scientist (SS) 27.09.2005
 18. Kulkarni, D.D. (Bhopal) MVSc, PhD PS 12.09.2007
 19. Malik, Y.P. MVSc, PhD SS 22.06.2009

izdk'kd% funs'kd] Hkkjrh; i'kqfpfdRlk vuqla/kku laLFkku] bTtruxj ¼mñizñ½

Published by: Director, Indian Veterinary Research Institute, Izatnagar (UP)

eqnzd% ckbVl~ ,.M ckbVl~] cjsyh ¼mñizñ½(eksckby% 94127 38797

Printed by: Bytes & Bytes, Bareilly (UP); Mobile: 94127 38797

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

