

GUJARAT TECHNOLOGICAL UNIVERSITY

Instruction for Submission of M.E. / M.Pharm. Dissertation to GTU

GTU/PG Course/Review-Thesis Submission/4593

3rd May, 2012

- A conventional (Times New Roman) font, size 12-point, 10 to 12 characters per inch must be used with 1.5 line spacing.
- Left Margins should be 1.5 inches and Right 1 inch.
- Student has to prepare 3 hard bound copies of Dissertation: 1 for student, 1 for guide/college and 1 for GTU.
- Student has to submit one hard bound GTU copy along with soft copy in PDF format.
- Soft copy & one Hard Bound copy has to be submitted to The GTU by respective colleges, **one PDF file only** for each student and one CD/DVD of all students of one branch. (Branch wise one CD/DVD) (Must save file with student enrolment no. only).
- Student has to submit his/her dissertation copy through proper channel,

Internal supervisor > Dept., HOD > Principal or Coordinator/Director > GTU

(Colleges have to submit Dissertation copies of all students branch wise with forwarding letter & summary, in which acceptance and if any extension/rejection must be mention.)

- All dissertations are to be submitted as per guidelines (Circular dated 20th April, 2012), before **21st May, 2012**. Dissertation Phase II viva voce will be conducted in the **3rd week of June 2012**.
- Students are supposed to carry a hard bound copy of Dissertation at the time of Dissertation Phase II viva voce.
- Internal Supervisors and Students are required to come with Review Comment forms of DP-I and Mid Sem. Review of their respective students at the time of Dissertation Phase II viva voce.

- sd-

Registrar