


Knowledge Forum Activity Report


Academic Year: 2019-20

Department of Engineering Sciences

Sr. no.	Name of Staff	Date of session	Details of activity
1	Mr.M.B.Nigade	01/10/2019	Discussion for industrial visits report to IMTME
2	Dr P.G.Musrif	02/10/2019	LATEX
3	Mr N.P.Bhone	03/10/2019	Research topic based on forging defects
4	Mr.S.S.Gadadhe	03/10/2019	Hydropower plant
5	Mr S.V.Arlikar	04/10/2019	Music and Meditation
6	Dr Nidhi Sharma	04/10/2019	Body Language
7	Dr. Y.P.Patil	01/11/2019	Visit to IEEE YESIST12 held at Stamford International University Thailand on 7th and 8th September 2019


Session conducted by Mr.M.B.Nigade on
“Discussion for industrial visit to IMTME”


Session conducted by Mr.N.P.Bhone on
“Research topic based on forging defects”


Session conducted by Mr S.S.Gadadhe on
“ Hydropower plant”


Session conducted by Dr P.G.Musrif on
“LATEX”


Session conducted by Mr. S.V.Arlikar on “Music
and Mediation”


Session conducted by Dr Nidhi Sharma on
“Body language “


Session Conducted by Dr Y.P.Patil on “IEEE YESIST12 held at Stamford International
University Thailand on 7th and 8th September 2019”

Department of Electrical Engineering

Sr. no.	Name of Staff	Date of session	Details of activity
1	Mr. S D Raste	28/06/2019	Air handling unit and control system case study.
2	Mr.S.V Shelar, Mr. Hari Bala(Janitza Electronics GMBH Germany)	23/08/2019	Power Quality Monitoring and product details
3	Mrs. A D Shiralkar, Mr.S.V Shelar, Mr.V S Kamble, Chaitanya Karajgikar(VCA Solutions).	19/07/2019	Fundamental concepts and project discussion
4	Mr. S V Shelar, Pavanssi V(Sinetamer India Pvt Ltd.)	29/07/2019	Surge Protection devices for industries.
5	Mrs. A.D. Shiralkar, Rohini Doiphode	12/08/2019	Converter design-ME project demonstration
6	Mrs. A.D. Shiralkar, Nilambari Devarkar	20/09/2019	Auto traction system-ME project demonstration
7	Mrs. K S Gadgil, Aarti Anandkar	03/10/2019	Selective harmonic cancellation –ME project demonstration
8	Mr. S M Chaudhari	25/09/2019	ISLE-Illumination activity
9	Mr. S D Raste	30/12/2019	Hands on session on Moodle and Google class room training.
10	Mr.S.V Shelar,	10/01/2020	MSEDCL new billing system,KVAH billing system awareness session
11	Mrs. A D Shiralkar	24/01/2020	Autonomous structure, credit system discussion and subject finalization.
12	Mr. V S Kamble	07/02/2020	Power System operation and control.
13	Mrs. V P Kuralkar	14/02/2020	BE Syllabus structure and interlinking of elective subjects
14	Mr P P Mahajan	17/02/2020	Microcontroller and DCS systems
15	Mr.S S Shingare	17/02/2020	FE syllabus and structure finalization session
16	Mr. S M Chaudhari	28/02/2020	AISSMS Solar rooftop –DelRemo solar inverter remote monitoring system demonstration and SLD discussion of
17	Mrs Sujata Powniker, Mrs N M Rao	07/03/2020	Solar,Biogas and renewable system discussion
18	Mrs Saba Shaikh	20/12/2019	PQ audit discussion


Session conducted by Mr. S D Raste on Air handling unit and control system case study


Session conducted by Dr.A D Shiralkar on Converter design-ME project demonstration


Session conducted by Chaitanya Karajgikar on Fundamental concepts and project discussion


Session conducted by Chaitanya Karajgikar on Fundamental concepts and project discussion


Session conducted by Mr. S V Shelar, & Pavanssi V(Sinetamer India Pvt Ltd.) on Surge Protection devices for industries.


Session conducted by Faculty Discussion on Electric Vehicle


Session conducted by Mr S M Chaudhari on Software analysis


Session conducted by ISLE committee - Illumination activity


Session Conducted by Mr. S V Shelar on Power Quality


Session Conducted by Mrs A D Shiralkar on PLC project


Session conducted by Mr S V Shelar on product development


Quiz conducted on Engineer's Day by Mrs V P Kuralkar


Session conducted by Mr. S M Chaudhari on
AISSMS Solar rooftop SLD discussion


Session conducted by Mr S D Raste on
Moodle/Google class room overview


Session conducted by Mr S V Shelar on KVAH
Billing


Session conducted by Dr. A D Shiralkar
on Syllabus and Structure finalization


Session conducted by: Mr. V S Kamble , Mr. P P Mahajan, Mr. S S Shingare on Power System, Micro controller


Session conducted by: Mr. V P Kuralkar BE Syllabus structure and interlinking of elective subjects


Solar rooftop DeIREMO software session By: Mr. S M Chaudhari


Session conducted by Sujata Powniker, N M Rao on Solar ,Biogas Session :

Department of Electronics & Telecommunication Engineering

Sr. no.	Name of Staff	Date of session	Details of activity
1	Mr. V.J. Desai	23/8/2019	Experience Sharing of Flood Relief Operation as NSS Activity
2	Ms. S.O.Ahire	11/10/2019	BYST “Mentor Development Program”
3	Mr. C.K.Bhange	31/01/2020	GMRT
4	Mrs. Shobha S. Nikam and Mrs. Deepali Yewale	24/01/2020	Visit to Everfine Technologies Pvt. Ltd, Ranjangaon


BYST “Mentor Development Program” by Prof.Sandhya Ahire


Experience Sharing of Flood Relief Operation as NSS Activity


GMRT Visit


Industrial Visit to Everfine Technologies Pvt. Ltd, Ranjangaon

Department of Computer Engineering

Sr. no.	Name of Staff	Date of session	Details of activity
1	Ms. Amrapali S.Chavan	23/08/2019	Help for Kolhapur Flood, NSS Special Camp
2	Mrs.Punshri Patil	23/08/2019	Stress Management
3	Mrs.Poonam S. Jadhav	30/08/2019	Importance of Walk
4	Ms. Anuradha Varal	30/08/2019	Importance of Drinking Water
5	Ms. Prajwal S. Gaikwad	09/09/2019	Virtual Labs by IIT Bombay
6	Mr. Prashant S. Sadaphule	20/09/2019	Central Equipment Identity Register Web portal
7	Mrs. Neha Patil	20/09/2019	Eye Exercises
8	Mrs.Archana G.Said	20/09/2019	Drone and Night vision Goggles
9	Ms. Pradnya D. Bormane	04/10/2019	Moodle- Learning Management System
10	Mr.Chetan Aher	10/10/2019	Sending bulk mails without disclosing mail ids of other recipients
11	Mrs.Minal P.Nerkar	10/10/2019	Google classroom(content sharing tool)
12	Mr.Girish J. Navale	10/10/2019	Facial Exercise
13	Mrs. Shikha Agrawal	15/10/2019	13 things mentally strong people don't do
14	Mrs. Pradnya Gulhane	15/10/2019	Types of Chatbots
15	Dr Suresh Limkar	15/10/2019	NB-IoT
16	Dr.S.N.Zaware	14/02/2020	Syllabus structure discussion for autonomy
17	Dr.K.S.Wagh	14/02/2020	Syllabus structure discussion for autonomy
18	Mrs. S.P.Pimpalkar	14/02/2020	Syllabus structure discussion for autonomy
19	Mrs.D.S.Zingade	14/02/2020	Syllabus structure discussion for autonomy


Session conducted by Ms.A.S.Chavan on
“Help for Kolhapur Flood,NSS
SpecialCamp“


Session conducted by Mrs. N.S.Patil on
“Virtual Labs by IIT Bombay “


Session conducted by Mrs. N.S.Patil on
“ Eye Exercises “


Session conducted by Mrs. N.S.Patil on
“Types of Chatbots “


Session conducted by Mrs. N.S.Patil on
“Stress Management“


Session conducted by Mrs. N.S.Patil on
“Moodle- Learning Management System “


Session conducted by Mrs. N.S.Patil on
“Facial Exercise “


Session conducted by Mrs. N.S.Patil on
Types of Chatbots “

Department of Information Technology

Sr. no.	Name of Staff	Date of session	Details of activity
1.	Dr.M.A.Thalor	12/07/2019	Data Science-Python
2.	Mr.P.A.Patil	19/07/2019	Partitioning in DB
3.	Mr.R.A.Jamadar	26/07/2019	OOP languages used for mobile
4.	Mrs.A.S.Phapale	02/08/2019	Big data & R
5.	Mrs.R.Y.Totare	16/08/2019	Time Management
6.	Ms.J.C.Paslkar	16/08/2019	Stress Management
7.	Mr.A.V.Kore	25/08/2019	Cyber security & safety
8.	Mr.P.B.Wakhare	30/08/2019	Academic Important Websites
9.	Dr.J.B.Patil	18/10/2019	Android Activity Lifecycle
10.	Ms.R.P.Saste	13/09/2019	Landmark
11.	Ms.A.T.Bhondave	18/10/2019	Block chain


A session conducted by Dr. M. A. Thalor on
Data Science & Python


A session conducted by Mr. Pritesh A Patil on
Partitioning in DB


A session conducted by Mr. R. A. Jamadar on
OOP languages used for mobile


A session conducted by Ms. Anuja. Phapale on
on Big Data & R language


A session conducted by Mrs. R. Y. Toatare on
Time Management


A session conducted by Ms. R. P. Saste on
Lamndmark

Department of Instrumentation Engineering

Sr. no.	Name of Staff	Date of session	Details of activity
01	Mrs. S. V. Kulkarni	09/07/2019	On line registration
02	Mrs. R. R. Gaikwad	16/07/2019	Time Management
03	Mr. H. P. Chaudhari	23/07/2019	Knock to Know
04	Mr. H. P. Chaudhari	30/07/2019	CO-PO Mapping
05	Mr. B. N. Mohapatra	20/08/2019	Effective Teaching
06	Dr. D. R. Shende	15/10/2019	Camera
07	Mrs. S. V. Kulkarni	18/12/2019	ICT in Teaching -Google classroom
08	Mr. H. P. Chaudhari	07/01/2020	Bloom's Taxonomy
09	Mrs. V. V. Kale	21/01/2020	Journal and Impact Factor


Session conducted by Mr. B. N. Mohapatra on
"Effective teaching"


Session conducted by Mr. H. P. Chaudhari on
"CO-PO mapping"


Session conducted by Mrs. S. V. Kulkarni on
"ICT in Teaching -Google classroom"


Session conducted by Mrs. V. V. Kale on
" Impact Factor"