
egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

16/07/2018 1 Priyanka Mishra II Cyclostereoisomerism Cofiguration and confermation of

mono substituted cyclohexanes

16/07/2018 1 Sanjay Jaiswal I UV-Visible
Spectroscopy

Different type of electronic
transition

17/07/2018 2 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

General introduction

17/07/2018 2 Sanjay Jaiswal I UV-Visible

Spectroscopy

Lambert’s beer’s law

18/07/2018 3 Dr. Shiv Kumar Vernwal II Stereochemistry with
chiral center

Elements of symmetry

18/07/2018 1 Priyanka Mishra IV Water soluble

Vitamin

Water soluble Vitamin

19/07/2018 1 Dr. Shiv Kumar Vernwal III Rearrangement Pinacol- Pinacolone

rearrangement

19/07/2018 2 Priyanka Mishra IV Water soluble
Vitamin

Water soluble Vitamin

20/07/2018 2 Dr. Shiv Kumar Vernwal III Rearrangement Pinacol- Pinacolone

rearrangement

20/07/2018 3 Priyanka Mishra IV Water soluble

Vitamin

Structure of Vitamin C

21/07/2018 Dr. Shiv Kumar Vernwal CT

21/07/2018 3 Pradeep Kumar Verma I Diffraction Method X-ray principle elicidation of

crystal structure NaCl by X-ray

23/07/2018 4 Priyanka Mishra II Cyclostereoisomerism Stability of monosubstituted

cyclohexane

23/07/2018 4 Sanjay Jaiswal I UV-Visible
Spectroscopy

Chromophore and Auxochrome

24/07/2018 5 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

Molecules with more than one

chiral center

24/07/2018 5 Sanjay Jaiswal I UV-Visible

Spectroscopy

Solvent effect

25/07/2018 6 Dr. Shiv Kumar Vernwal II Stereochemistry with
chiral center

Threo and erythro isomer

25/07/2018 4 Priyanka Mishra IV Water soluble

Vitamin

Structure of Vitamin C

26/07/2018 3 Dr. Shiv Kumar Vernwal III Rearrangement Wanger-Meerwein rearrangement

26/07/2018 5 Priyanka Mishra IV Water soluble
Vitamin

Biological function of Vitamin C

27/07/2018 4 Dr. Shiv Kumar Vernwal III Rearrangement Tiffenev- Demjanov

rearrangement

27/07/2018 6 Priyanka Mishra IV Water soluble

Vitamin

Structure of Vitamin B1

28/07/2018 5 Dr. Shiv Kumar Vernwal III Rearrangement Dienone –Phenol rearrangement

28/07/2018 Pradeep Kumar Verma ME

30/07/2018 7 Priyanka Mishra II Cyclostereoisomerim Configuration and confermation

of di substituted cyclohexane

30/07/2018 6 Sanjay Jaiswal I UV-Visible
Spectroscopy

Red shift and Blue shift

31/07/2018

 8 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

Inter conversion of Fisher and

Neumann projection

31/07/2018 7 Sanjay Jaiswal I UV-Visible

Spectroscopy

Woodwards rule for conjugated

cyclic and acyclic diene

01/08/2018

 9 Dr. Shiv Kumar Vernwal II Stereochemistry with
chiral center

Inter conversion of Fisher-
sawhorse projection

01/08/2018 7 Priyanka Mishra IV Water soluble

Vitamin

Structure of Vitamin B1

02/08/2018 6 Dr. Shiv Kumar Vernwal III Rearrangement Sommelet – hauser rearrangement

02/08/2018 8 Priyanka Mishra IV Water soluble
Vitamin

Structure of Vitamin B2

03/08/2018 7 Dr. Shiv Kumar Vernwal III Rearrangement Stevens rearrangement

03/08/2018 9 Priyanka Mishra IV Water soluble

Vitamin

Structure of Vitamin B2

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

04/08/2018 Dr. Shiv Kumar Vernwal CT

04/08/2018 8 Pradeep Kumar Verma I Diffraction Method Structure factor and phase

problem

06/08/2018 10 Priyanka Mishra II Cyclostereoisomerism Stability of disubstituted of

cyclohexane

06/08/2018 9 Sanjay Jaiswal I UV-Visible
Spectroscopy

Woodwards rule for conjugated
cyclic and acyclic diene

07/08/2018 11 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

Inter conversion of Neumann-

sawhorse projection

07/08/2018 10 Sanjay Jaiswal I UV-Visible

Spectroscopy

Woodwards rule for conjugated

cyclic and acyclic diene

08/08/2018 12 Dr. Shiv Kumar Vernwal II Stereochemistry with
chiral center

Inter conversion of Neumann-
sawhorse projection

08/08/2018 10 Priyanka Mishra IV Water soluble

Vitamin

Physiological function of

Vitamin B2

09/08/2018 8 Dr. Shiv Kumar Vernwal III Rearrangement Favorskii rearrangement

09/08/2018 11 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin A

10/08/2018 9 Dr. Shiv Kumar Vernwal III Rearrangement Favorskii rearrangement

10/08/2018 12 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin A

11/08/2018 10 Dr. Shiv Kumar Vernwal III Rearrangement Witting rearrangement

11/08/2018 Pradeep Kumar Verma CT

12/08/2018 13 Priyanka Mishra II Cyclostereoisomerism Chirality of disubstituted of

cyclohexane

12/08/2018 11 Sanjay Jaiswal I UV-Visible
Spectroscopy

α, β unsaturated carbonyl
compound

13/08/2018 14 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

Configurational projection

13/08/2018 12 Gaurav Tiwari I IR Spectroscopy Introduction , Linear harmonic

oscillator

16/08/2018 11 Dr. Shiv Kumar Vernwal III Rearrangement Hoffmaann rearrangement

16/08/2018 13 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin A

17/08/2018 12 Dr. Shiv Kumar Vernwal III Rearrangement Curtius rearrangement

17/08/2018 14 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin A

18/08/2018 13 Dr. Shiv Kumar Vernwal III Rearrangement Curtius rearrangement

18/08/2018 13 Pradeep Kumar Verma I Diffraction Method Patterson function methods

20/08/2018 15 Priyanka Mishra II Stereochemistry of S
and P compound

Geometrical isomerism of C=N
compounds

20/08/2018 14 Gaurav Tiwari I IR Spectroscopy Vibrational energy of diatomic

molecule

21/08/2018 Priyanka mishra CT

21/08/2018 15 Gaurav Tiwari I IR Spectroscopy Zero point energy

23/08/2018 14 Dr. Shiv Kumar Vernwal III Rearrangement Curtius rearrangement

23/08/2018 15 Priyanka Mishra IV Fat soluble Vitamin Physiological function of Vitamin

A

24/08/2018 15 Dr. Shiv Kumar Vernwal III Rearrangement Lossen rearrangement

24/08/2018 16 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin E

25/08/2018 16 Dr. Shiv Kumar Vernwal III Rearrangement Schmidt rearrangement

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

25/08/2018 16 Pradeep Kumar Verma I Diffraction Method Patterson function methods

27/08/2018 16 Priyanka Mishra II Stereochemistry of S

and P compound

Geometrical isomerism of C=N

compounds

27/08/2018 17 Gaurav Tiwari I IR Spectroscopy Force constant and bond strength

28/08/2018 17 Priyanka Mishra II Stereochemistry of S
and P compound

Geometrical isomerism of N=N
compounds

28/08/2018 Gaurav Tiwari ME

29/08/2018 18 Dr. Shiv Kumar Vernwal II Stereochemistry with

chiral center

R/S and E/Z nomenclature

29/08/2018 17 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin E

30/08/2018 17 Dr. Shiv Kumar Vernwal III Rearrangement Beckmann rearrangement

30/08/2018 18 Priyanka Mishra IV Fat soluble Vitamin Biological function of Vitamin E

01/09/2018 18 Dr. Shiv Kumar Vernwal III Rearrangement Bayer villager oxidation

01/09/2018 18 Pradeep Kumar Verma I Electron Diffraction Wierl equation

04/09/2018 19 Priyanka Mishra II Stereochemistry of S

and P compound

Geometrical isomerism of N=N

compounds

04/09/2018 19 Gaurav Tiwari I IR Spectroscopy Morse potential energy diagram

5/09/2018 20 Dr. Shiv Kumar Vernwal II Topocity and

prostereomerism

Introduction

05/09/2018 19 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin K

06/09/2018 19 Dr. Shiv Kumar Vernwal III Rearrangement Wolf rearrangement

06/09/2018 Priyanka Mishra CT

07/09/2018 20 Dr. Shiv Kumar Vernwal III Rearrangement Wolf rearrangement

07/09/2018 20 Priyanka Mishra IV Fat soluble Vitamin Structure of Vitamin K

08/09/2018 21 Dr. Shiv Kumar Vernwal III Rearrangement Benzidine rearrangement

08/09/2018 20 Pradeep Kumar Verma I Electron Diffraction Low energy electron diffraction

10/09/2018 21 Priyanka Mishra II Stereochemistry of S

and P compound

Stereochemistry of S compound

10/09/2018 21 Gaurav Tiwari I IR Spectroscopy Vibrational rotation spectroscopy

11/09/2018 22 Priyanka Mishra II Stereochemistry of S

and P compound

Stereochemistry of S compound

11/09/2018 22 Gaurav Tiwari I I R Spectroscopy P, Q, R branches

12/09/2018 23 Dr. Shiv Kumar Vernwal II Topocity and
Prostereomerism

Homotropic ,enantiotropic atoms ,
group and face

12/09/2018 21 Priyanka Mishra IV Fat soluble Vitamin Physiological of Vitamin K

13/09/2018 22 Dr. Shiv Kumar Vernwal III Rearrangement Benzidine rearrangement

13/09/2018 Priyanka Mishra CT

14/09/2018 23 Gaurav Tiwari III Pericyclic Reactions General characteristics of
covservation of molecular orbital

symmetry

14/09/2018 22 Priyanka Mishra IV Steroidal Hormones Introduction of Estrogen and
Androgen

15/09/2018 24 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by

co-relation method

15/09/2018 23 Pradeep Kumar Verma I Electron Diffraction Low energy electron diffraction

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

17/09/2018 24 Gaurav Tiwari II Asymmetric synthesis Stereoselectivity

17/09/2018 24 Gaurav Tiwari I IR Spectroscopy Break down of Born-Oppenheimer

approximation

18/09/2018 25 Dr. Shiv Kumar Vernwal II Topocity and

Prostereomerism

Diastereotopic atoms , group and

faces

18/09/2018 25 Gaurav Tiwari I IR Spectroscopy

19/09/2018 26 Dr. Shiv Kumar Vernwal II Topocity and

Prostereomerism

Nomenclature

19/09/2018 23 Priyanka Mishra IV Steroidal Hormones Structure of Estrogen

20/09/2018 25 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by

co-relation method

20/09/2018 Priyanka Mishra CT

22/09/2018 26 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by
FMO method

22/09/2018 26 Pradeep Kumar Verma I Neutron Diffraction Principle , Technique

24/09/2018 27 Gaurav Tiwari II Asymmetric synthesis Synthesis involving chiral catalysis

24/09/2018 27 Gaurav Tiwari I IR Spectroscopy Selection rule

25/09/2018 28 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Principles of axial planer chirality

25/09/2018 28 Gaurav Tiwari I IR Spectroscopy Overtone , Hot bands

26/09/2018 29 Gaurav Tiwari II Stereochemistry with
axial/ planer chirality

Principles of axial planer chirality

26/09/2018 24 Priyanka Mishra IV Steroidal Hormones Synthesis and relationship of

estradiol

27/09/2018 27 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by

FMO method

27/09/2018 25 Priyanka Mishra IV Steroidal Hormones Relationship of estradiol

28/09/2018 28 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by

PMO method

28/09/2018 Priyanka Mishra ME

01/10/2018 30 Gaurav Tiwari II Asymmetric synthesis Synthesis involving auxillary chiral
reagents

01/10/2018 29 Gaurav Tiwari I IR Spectroscopy Absorption by common functional

groups

03/10/2018 31 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerim of biphenyl

03/10/2018 26 Priyanka Mishra IV Steroidal Hormones Synthesis of Oestrone

04/10/2018 29 Gaurav Tiwari III Pericyclic Reactions Study of electrocyclic reaction by

PMO method

04/10/2018 27 Priyanka Mishra IV Steroidal Hormones Synthesis of Oestrone

05/10/2018 30 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by co-relation method

05/10/2018 28 Priyanka Mishra IV Steroidal Hormones Synthesis of Oestrone

06/10/2018 31 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by co-relation method

06/10/2018 30 Pradeep Kumar Verma I Neutron Diffraction Differrence with electron diffraction

09/10/2018 Dr. Shiv Kumar Vernwal CT

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

09/10/2018 31 Gaurav Tiwari I IR Spectroscopy Brief description of IR and F.T.I.R.

instruments

10/10/2018 32 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerim of biphenyl

10/10/2018 29 Priyanka Mishra IV Steroidal Hormones Synthesis and relationship of

estradiol

11/10/2018 32 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by FMO method

11/10/2018 30 Priyanka Mishra IV Steroidal Hormones Preparation of Progestron

12/10/2018 33 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by FMO method

12/10/2018 31 Priyanka Mishra IV Steroidal Hormones Physiological function of
Progestron

13/10/2018 34 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by PMO method

13/10/2018 32 Pradeep Kumar Verma I Neutron Diffraction Differrence with electron diffraction

15/10/2018 33 Gaurav Tiwari II Asymmetric synthesis Synthesis involving auxiallry chiral
reagent

15/10/2018 33 Gaurav Tiwari I Raman Spectroscopy Theories of Raman Effect

16/10/2018 34 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerim of allenes

16/10/2018 34 Gaurav Tiwari I Raman Spectroscopy Conditions of Raman active
vibrations

17/10/2018 Dr. Shiv Kumar Vernwal CT

17/10/2018 32 Priyanka Mishra IV Non Steroidal

Hormones

Structure of Thyroxin

22/10/2018 35 Gaurav Tiwari II Asymmetric synthesis Quasirecemate

22/10/2018 35 Gaurav Tiwari I Raman Spectroscopy Selection rules

24/10/2018 36 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerim of allenes

24/10/2018 33 Priyanka Mishra IV Non Steroidal
Hormones

Physiological function of Thyroxin

25/10/2018 35 Gaurav Tiwari III Pericyclic Reactions Study of Cycloaddition reaction by PMO method

25/10/2018 34 Priyanka Mishra IV Non Steroidal

Hormones

Structure of Adrenolin

26/10/2018 36 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Study of Cycloaddition reaction by PMO method

26/10/2018 35 Priyanka Mishra IV Steroids Diel’s hydrocarbon determination of

ring system in Cholestral

27/10/2018 Gaurav Tiwari ME

27/10/2018 36 Gaurav Tiwari I Raman Spectroscopy Polarised and Depolarised Raman
lines

29/10/2018 37 Gaurav Tiwari II Asymmetric synthesis Quasirecemate and Optical Purity

29/10/2018 37 Gaurav Tiwari I Raman Spectroscopy Polarised and Depolarised Raman

lines

31/10/2018 38 Gaurav Tiwari II Stereochemistry with
axial/ planer chirality

Optical isomerim of Spiranes

31/10/2018 36 Priyanka Mishra IV Steroids Angulag methyl group in cholestrol

01/11/2018 37 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Study of Diel’s Alder reaction

01/11/2018 37 Priyanka Mishra IV Steroids Double bond in cholesterol

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

02/11/2018 38 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Study of Diel’s Alder reaction

02/11/2018 37 Priyanka Mishra IV Steroids Determination of position of side

chain in cholesterol

03/11/2018 39 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Study of (1,3) sigmatropic sift

03/11/2018 38 Priyanka Mishra IV Steroids Synthesis of cholesterol

12/11/2018 Gurav Tiwari CT

12/11/2018 38 Gaurav Tiwari I Raman Spectroscopy Study of simple molecule such as

SO2,CO2

13/11/2018 39 Gaurav Tiwari II Asymmetric synthesis Enantiomeric excess

13/11/2018 39 Gaurav Tiwari I Raman Spectroscopy Study of simple of N2O and C2H2

14/11/2018 40 Gaurav TIwari II Stereochemistry with

axial/ planer chirality

Optical isomerim of Spiranes

14/11/2018 39 Priyanka Mishra IV Steroids Chemistry of Cartisone

15/11/2018 40 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Study of (1,5)sigmatropic sift

15/11/2018 40 Priyanka Mishra IV Steroids Chemistry of Cartisone

16/11/2018 41 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Claisen rearrangement

16/11/2018 41 Priyanka Mishra IV Steroids Therapeutic use of Cartisone

17/11/2018 42 Gaurav Tiwari III Pericyclic Reactions Cope rearrangement

17/11/2018 40 Gaurav Tiwari I Raman Spectroscopy Hydrogen Bonding

19/11/2018 41 Gaurav Tiwari II Asymmetric synthesis Enantiomeric excess

19/11/2018 41 Gaurav Tiwari I Raman Spectroscopy Metals ion in solution

20/11/2018 Gaurav Tiwari CT

20/11/2018 42 Gaurav Tiwari I Raman Spectroscopy Mutual exclusion principle

21/11/2018 42 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerism due to

intramolecular overcrowding

21/11/2018 42 Priyanka Mishra IV Steroids Therapeutic use of Cartisone

22/11/2018 43 Gaurav Tiwari III Pericyclic Reactions Oxy-cope rearrangement

22/11/2018 43 Priyanka Mishra IV Steroids Therapeutic use of Cartisone

23/11/2018 44 Gaurav Tiwari III Pericyclic Reactions Aza-cope rearrangement

23/11/2018 44 Priyanka Mishra IV Steroids Therapeutic use of Cartisone

24/11/2018 45 Gaurav Tiwari III Pericyclic Reactions Aza-cope‘s rearrangement

24/11/2018 43 Gaurav Tiwari I Raman Spectroscopy Interpretation of Raman spectra

26/11/2018 43 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

Optical isomerism due to

intramolecular overcrowding

26/11/2018 Gaurav Tiwari ME

27/11/2018 44 Gaurav Tiwari II Stereochemistry with
axial/ planer chirality

Optical isomerism due to
intramolecular overcrowding

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ,e-,l&lh- rr̀h; ikB~;Øe ;kstuk % l= 2018&1999984fo"k; % jlk;u’kkL=

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

 27/11/2018 44 Gaurav Tiwari I Raman Spectroscopy Problems related with Raman

spectra

28/11/2018 45 Gaurav Tiwari II Stereochemistry with

axial/ planer chirality

R/S system of nomenclature

28/11/2018 45 Priyanka Mishra IV -------------------------- --

29/11/2018 46 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Group transfer reaction

29/11/2018 46 Priyanka Mishra IV --------------------------- --

30/11/2018 46 Dr. Shiv Kumar Vernwal III Pericyclic Reactions Chelotropic reaction

30/11/2018 47 Priyanka Mishra IV ----------------------- --

