
Department of Mathematics,
M.D. University, Rohtak (Haryana), India.

We are pleased to inform that Department of Mathematics, Maharshi Dayanand University
Rohtak is organizing an AICTE Training And Learning (ATAL) Academy Sponsored 5-Days Online
Faculty Development Program (FDP) on “Advanced Mathematical Techniques in Engineering
and Technology” w.e.f. October 18- 22, 2021. The Mode of FDP is only through the Online
Mode.

The Registration for the FDP is Free for maximum of total 200 Participants on first come first
served basis and Participants for the FDP may be the Faculty member of the AICTE Approved
Institutions, Research Scholars, PG Students, School Teachers, Participants from Government
Organization and Industry. For the Registration, sign up through:

https://www.aicte-india.org/atal

The FDP flyer is attached for further details.

For any query, contact please:

Coordinator:
Dr Rajeev Kumar
Professor&Head
(Mob. No. 9896009959).

Organising Secretary
Dr Seema Mehra
Associate Professor
(Mob. No. 9729990436).

Department of Mathematics
Maharshi Dayanand University

Rohtak, Haryana
(NAAC Accredited-A+ Grade)

http://www.mdurohtak.ac.in/

http://atalacademy.aicte-india.org/signup

Organizes

Sponsored By

on

ONE WEEK ONLINE FACULTY DEVELOPMENT
PROGRAMME (FDP)

AICTE Training And Learning
(ATAL) Academy

ADVANCED MATHEMATICAL TECHNIQUES
IN ENGINEERING AND TECHNOLOGY

October 18-22, 2021

Scan the QR code to register!

Live Sessions from 10 AM to 4 PM

Register online at

ABOUT MAHARSHI DAYANAND UNIVERSITY ROHTAK
Maharshi Dayanand University, Rohtak named after a great social reformer “Swami
DayanandJi” was established through an Act of Legislative Assembly of Haryana in the
year 1976 with special objective. “To establish and incorporate a teaching cum
af�iliating University at Rohtak for the encouragement of interdisciplinary higher
education and research. It is located 70 kms away from Delhi on NH-10 and is spread in
630 acres of land. During the last 42 years of its existence the University has achieved a
remarkable degree of success in its expansion programmes, infrastructural
developments and in academic excellence. The university has 12 different faculties with
38 University Teaching Departments in the campus running 159 academic programmes
and it has- 284 institutions and colleges af�iliated with an enrolment of about 2.5 lacs
students. To know more about the university please visit www.mdurohtak.ac.in

ABOUT DEPARTMENT OF MATHEMATICS

The Department of Mathematics is one of the oldest departments of the M.D. University,
Rohtak and was established in the year 1976 under Faculty of Physical Science. The
Department is housed in an independent building having good infrastructural facilities
with three Computer Labs, two Research Labs; NBHM funded departmental Library, a
Seminar Hall and Wi-Fi Connectivity. Over the years, the department has made rapid
strides in academics and at present it has more than 550 students distributed over
several programs such as M.Sc. Mathematics, M.Sc. Mathematics with Computer
Science, 5-Year integrated M.Sc. (Hons) Mathematics, M.Phil. and Ph.D. The department
has 16 teachers and 9 supporting staff members. The Department of Mathematics has
completed the level of DRS-I under Special Assistance Program for its excellent
research and academic activities by UGC in 2017. The Department keeps on organizing
conferences/ seminars frequently. Recently, Department of Mathematics organized an
online International Conference on History and Development of Mathematics (ICHDM
2020) under the sponsorship of Haryana State Council for Science Innovation &
Technology to Commemorate 133rd Birth Anniversary of Srinivasa Ramanujan on
National Science Day, December 22, 2020.

ABOUT THE PROGRAMME

PEDAGOGY OF THE WORKSHOP

Department of Mathematics is organizing one week Faculty Development Programme
(FDP) on Advanced Mathematical Techniques in Engineering and Technology. The aim
of this workshop is to discuss various aspects of Advance Mathematical Techniques in
Engineering & Technology. Few important topics that will be covered in this
programme are:

The workshop is designed with highly interactive manner with experts. It is
bene�icial for Industrial Persons/Faculty to enhance their project Data analysis skill
with live/practical examples from industry experts, professionals and academicians.

The workshop is designed with moto to impart advance understanding in �ield of
engineering and to learn the technique to handle the challenges of time overrun and
cost overrun with using advanced mathematical tools. The course is so designed that
it will encourage participants to share their real-life experience with statistical
techniques practices and co-relate the learning with on ground practices.

Computational Techniques in Engineering and Industries
Mathematical Modeling in Engineering & Technology
Advanced Mechanics of Solids
Computational Fluid Dynamics
Mathematical & Statistical Tools
Optimization Techniques
Operation Research Models
Fuzzy Sets and Logic
Information and Coding Theory
Soft Computing and Computational Models
Fractals & Chaos
Finite Element Methods
Machine Learning
Information Technology
Cyber Security
Arti�icial Intelligence
Computational Graph Theory

RESOURCE PERSONS

Prof. R.K. Sharma
Indian Institute of Technology,
Delhi

Prof. Renu Chugh
Maharshi Dayanand University,
Rohtak

Prof. C.B. Gupta
The NorthCap University,
Gurugram 122018

Prof. Manu Pratap
Dr. B.R. Ambedkar University,
Agra, U.P

Sh. Varun Upadhaya
Art of Living,
Bangalore

Prof. Nesar Ahmad
T.M. Bhagalpur University,
Bhagalpur

Prof. C.K. Jaggi
University of Delhi,
Delhi

Prof. Rajeev Kumar
Maharshi Dayanand University,
Rohtak

Prof. Jagdish Prashad
Amity University,
Jaipur

Prof. Sushil Tomar
Punjab University,
Chandigarh

Prof. H.C. Taneja
Delhi Technical university,
Delhi

Prof Sangita Kansal
Delhi Technical University,
Delhi

Prof. Madhu Jain
Indian Institute of Technology,
Rorkee

Prof. Arni S.R. Srinivasa Rao
Augusta University,
Georgia, USA

FOR WHOM
The Faculty Members of the AICTE approved institutions, Research Scholars,
PG Scholars, Participants from Government, Industry Bureaucrats
/Technicians /Participants from Industry etc. and Staff of host institution.

Register and apply through :
http://www.aicte-india.org/atal
http://atalacademy.aicte-india.org/signup

COURSE FEE
There is no registration fee for eligible participants. Registration accepted
will be on �irst come �irst serve basis. The maximum of 200 participants are
permissible for the workshop.

TEST AND CERTIFICATE
A test will be conducted by the coordinator at the end of the program, and the
certi�icate shall be issued to those participants who have attended the
program with minimum 80% attendance and scored minimum 60% marks in
the test, and submitted feedback form. E-certi�icate will be provided after
successful completion of FDP.

ORGANIZING COMMITTEE

Prof. Rajbir Singh
Vice-Chancellor, M.D. University, Rohtak

Prof. Rajeev Kumar
Head, Department of Mathematics
Mob: +91-9896009959, Email: hod.maths@mdurohtak.ac.in

Chief Patron

Patrons

Workshop Coordinator

Prof. Gulshan Lal Taneja
Prof. J.S. Sikka

Prof. Renu Chugh
Prof. J.S. Nandal

Dr Seema Mehra
Associate Professor, Department of Mathematics
Mob: +91-9729990436
Email: sberwal2007.math@mdurohtak.ac.in

Organizing Secretary

Advisory Board Members

Organizing Committee Members

Workshop Co-Coordinators

Prof. Sarva Jit Singh
UGC Emeritus Fellow, Delhi

Prof. H. S. Dhami
Formar Vice-Chancellor,
Uttarakhand Residential
University
& HNB Uttarakhand Medical
University
& G. B. Pant University of
Agriculture and Technology

Prof. I. B. S. Passi
Chandigarh

Prof. Kumkum Deewan
Former Vice Chancellor,
Jamia Millia Islamia University
& Noida International University

Prof. Rajiv Kansal
AICTE, Member Secretary

Prof. R. K. Tuteja
 M.D.U., Rohtak

Prof. R. K. Sharma
I.I.T., Delhi

Prof. S.C. Arora
University of Delhi, Delhi

Prof. Arni S. R.
Srinivasa Rao
Augusta University, USA

Prof. Amit Mitra
Auburn University, USA

Prof. Sukesh Babu
Chennuri
Nandigama, Arunachal Pradesh

Prof. Archana Malik
Prof. Sumeet Gill

Prof. Dalip Singh

Dr Savita Rathee
Dr Jagbir Singh
Ms. Neha Phogat
Dr Meenakshi
Dr Monika

Dr Anju Panwar
Dr Ekta Narwal
Dr Poonam Redhu
Dr Sonika

	Letter FDP.pdf
	Final AICTE-FDP Brochure.pdf

