


GUJARAT TECHNOLOGICAL UNIVERSITY

M. Pharm (PG Section)

Ref No.: GTU/M. Pharm/2014/MPH-118/3152

Date: 23/04/2014

Circular

M. Pharm (Sem-IV) student whose result of Mid Sem Exam is upheld after re-securitization

Ref No: GTU/M. Pharm/2014/MPH-89/2984

With reference to above mentioned circular uploaded on 15/04/2014, this is to inform to all the institute Head of Pharmacy that, as per instruction of competent authority of GTU, the scrutiny committee has again re-scrutinized justifications received from respective college authorities of all 15 students whose result of Mid Sem Exam was declared withheld. The committee has resolved that in case of 11 student's prima facia was established and recommended to upheld previous judgment. Hence such students will be allowed to appear in 1st Phase of Final Dissertation. The list of such students is attached as an Annexure 1.

In case of 04 (Four) students, committee recommended to keep their status as it is and hence such students have to appear in Remedial Mid Sem Exam first. The list of such students is listed as an Annexure 2.

s/d
I/c Controller of Examination

CC:

1. All Institute Head of Pharmacy for necessary information and action.


GUJARAT TECHNOLOGICAL UNIVERSITY

M. Pharm (PG Section)

Annexure-1

List of M. Pharm (Sem IV) students whose result of Midsem Exam is upheld after re-securitization

Sr. No.	Enrollment Number	Name	Thesis title	Revised Thesis	College code
1	122050909011	THAKKAR JAY PRAVINBHAI	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF CITICOLINE AND PIRACETAM IN PHARMACEUTICAL FORMULATION	STABILITY INDICATING CHROMATOGRAPHIC METHOD FOR DETERMINATION OF FLUPIRTINE IN PHARMACEUTICAL FORMULATION	205
2	122140904004	LIMBANI RAJEN KANJIBHAI	STABILITY INDICATING HPTLC METHOD DEVELOPMENT AND VALIDATION OF TRIPROLIDINE HCL, DEXTROMETHORPHAN HBR AND PHENYLEPHERINE HCL IN BULK AND ITS FORMULATION.	ANALYTICAL METHOD DEVELOPMENT AND VALIDATION FOR SIMUTANEOUS ESTIMATION OF IVERMECTIN AND CLORSULON IN COMBINED PHARMACEUTICAL DOSAGE FORM	214
3	122140904018	BHAGAT PRIYANK RAJANIKANT	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING ASSAY METHOD FOR SIMULTANEOUS ESTIMATION OF CEFPODOXIME PROXETIL & DICLOXACILLIN IN TABLET DOSAGE FORM.	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF CEFPODOXIME PROXETIL AND DICLOXACILLIN SODIUM IN BULK AND PHARMACEUTICAL DOSAGE FORM.	214


GUJARAT TECHNOLOGICAL UNIVERSITY

M. Pharm (PG Section)

4	122140904022	PATEL JAHNAVI NAVNEETBHAI	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF DOXOFYLLINE AND SERTRALINE HYDROCHLORIDE IN BULK AND ITS FORMULATION.	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING HPLC METHOD FOR SIMULTANEOUS ESTIMATION OF IBUPROFEN AND TRAMADOL HYDROCHLORIDE IN PHARMACEUTICAL FORMULATION.	214
5	122140913005	PATEL MUKESHKUMAR GIRISHBHAI	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF CLOTRIMAZOLE AND TINIDAZOLE IN PHARMACEUTICAL DOSAGE FORM.	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF CLOTRIMAZOLE AND TINIDAZOLE IN PHARMACEUTICAL DOSAGE FORM.	214
6	122270910013	PATEL KARNAVKUMAR PURUSHOTAMBHAI	STUDY ON COLON TARGETED DRUG DELIVERY SYSTEM USING NATURAL AND SYNTHETIC POLYMER	FORMULATION AND DEVELOPMENT OF COLON TARGETED DRUG DELIVERY SYSTEM USING ORNIDAZOLE	227
7	122270904008	PATEL KHUSHBUBEN BHARATKUMAR	ANALYTICAL METHODS DEVELOPMENT AND VALIDATION FOR SIMULTANEOUS ESTIMATION OF CHLORPHENIRAMINE AND HYDROCODONE IN BULK AND PHARMACEUTICAL DOSAGE FORM	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING HPLC METHOD FOR SIMULTANEOUS ESTIMATION OF CIPROFLOXACIN AND PHENYLEPHRINE IN PHARMACEUTICAL DOSAGE FORM	227


GUJARAT TECHNOLOGICAL UNIVERSITY

M. Pharm (PG Section)

8	122270904034	SOLANKI MITTAL KALABHAI	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING HPLC METHOD FOR ESTIMATION OF DIPIVERFRIN	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING HPLC METHOD FOR SIMULTANEOUS ESTIMATION OF BETAMETHASON AND OFLOXACIN IN PHARMACEUTICA L DOSAGE FORM	227
9	122330908015	PATEL POONAMBEN DILIPBHAI	FORMULATION AND CHARACTERIZATI ON OF BIOADHESIVE MICROBALLOONS OF PROTON PUMP INHIBITOR FOR STOMACH ULCER	FORMULATION AND EVALUATION OF HYDRODYNAMIC ALLY BALANCED SYSTEM FOR TREATMENT OF STOMACH ULCER	233
10	122410904016	DAVE HARDEEP DEVIDAS	METHOD DEVELOPMENT AND VALIDATION OF PERIDOTRITE AND INDAPAMIDE IN BULK DRUG FORMULATION	STABILITY INDICATING ASSAY METHOD DEVELOPMENT AND METHOD VALIDATION OF PERINDOPRIL AND INDAPAMIDE IN BULK AND ITS COMBINED DOSAGE FORM	241
11	122540904004	MALANI PRIYANKA SURESHBHAI	DEVELOPMENT & VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF GENTAMICIN SULPHATE, CLOBETASOL PROPIONATE AND MICONAZOLE NITRATE IN TABLET	DEVELOPMENT & VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF CLOBETASOL PROPIONATE AND MICONAZOLE NITRATE IN CREAM	254


GUJARAT TECHNOLOGICAL UNIVERSITY

M. Pharm (PG Section)

Annexure-2

List of M. Pharm (Sem IV) students, whose result of Mid Sem Exam remained with held after re-securitization

Sr. No.	Enrollment Number	Name	Thesis title	Revised Thesis	College code
1	122140913016	PARMAR AVNI AMBALAL	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF FENOFIBRATE AND PRAVASTATIN SODIUM IN SYNTHETIC MIXTURE.	DEVELOPMENT AND VALIDATION OF SPECTROPHOTOMETRIC AND STABILITY INDICATING HPLC METHOD FOR SIMULTANEOUS ESTIMATION OF RANITIDINE AND DOMPERIDONE IN THEIR COMBINED TABLET DOSAGE FORM.	214
2	122140913011	BHAVSAR SAGAR ASHOKKUMAR	DEVELOPMENT AND VALIDATION OF ANALYTICAL METHODS FOR SIMULTANEOUS ESTIMATION OF MEMANTINE HYDROCHLORIDE AND DONEPEZIL HYDROCHLORIDE IN BULK AND ITS FORMULATION.	DEVELOPMENT AND VALIDATION OF STABILITY INDICATING ASSAY METHOD FOR SIMULTANEOUS ESTIMATION OF CEFIXIME AND CLOXACILLIN IN PHARMACEUTICAL DOSAGE FORM.	214
3	122330904016	THAPLIYAL RICHA BRIJMOHAN	RISK ASSESSMENT CONCEPT ON THE FORMULATION OF ASPASOME DRUG DELIVERY SYSTEM (TRIAMCINOLONE ACETONIDE)	PROCESS VALIDATION OF PHENIRAMINE MALEATE IP 25MG FOR REDUCTION IN TABLET MASS.	233
4	122630908008	VYAS BRIJESH BHUPESHBHAI	FORMULATION AND EVALUATION OF TRANSDERMAL DRUG DELIVERY SYSTEM OF AGOMELATINE	FORMULATION AND EVALUATION OF SUBLINGUAL TABLET OF ALMOTRIPTAN MALATE	263