

Shram Sadhana Bombay Trust's College of Engineering & Technology, Bambhori, Jalgaon

About News Letter

SSBT's COET, Department of Mechanical Engineering is proud to publish its NEWS LETTER 2018-19 (Vol. XIII).

The objective of this News Letter is to keep our Students, Parents, Faculty and Industry informed about the activities happening in the Department.

Through this half yearly publication, we hope to engage our various stakeholders in building the network among themselves.

We hope you enjoy it!

Editorial Board

Dr. S. P. Shekhawat, HODMED

Prof. N. K. Patil

Dr. P.G. Damle

Members:

Junagade Mandar Vilas (B.E.)

Pawar Prajakta Shamkant (T.E.)

Bari Mayur Ganeshrao (S.E.)

INSIDE.....

- Chairman's Message...
- From Principal's Desk ...
- SSBT's COET at a Glance
- About Department
- Faculty Profile
- Workshops Organized
- Faculty Participation
- Extra Curricular Activity
- Publications
- Students' Achievement
- Result Analysis

Smt. PRATIBHA DEVISINGH PATIL
Former President of India
Founder Chairperson,
Shram Sadhana Bombay Trust

Dr. DEVISINGH R. SHEKHAWAT
An Eminent Educationist
The Founder President of
Vidya Bhartai Shaikshanik
Mandal, Amravati

Shri. RAOSAHEB SHEKHAWAT
Chairman
Governing Body,
Shram Sadhana Bombay Trust

Prof. Dr.K. S. Wani
Principal
SSBT's COET, Bambhori, Jalgaon

Prof. Dr. Sanjay P. Shekhawat
Head
Mechanical Engineering Department
SSBT's COET, Bambhori, Jalgaon

Chairman's Message...

We have a vision to build up excellent centre of technical education coupled with industrial interaction. This will be structured with the academic excellence that the institution has set for itself. The Institute organizes programs that highlight the fundamental values in life directing its students to achieve excellence in their respective fields. The green campus extends career building opportunities for more than 800 students every year. Highly qualified and well experienced faculties mould and mentor the students for prospective careers. We have a very dedicated group of faculty & Staff who works together to spread the quality knowledge. These staff members bring an immense amount of talent, resources and experience to the table for benefit of SSBT College of Engineering & Technology. As part co-curricular and extracurricular activities we conduct state level and intercollegiate level seminars and workshops; encourages students to participate in technical paper presentation contests; organize lectures by experts from leading industries etc. SSBT aims at not only educating the young to be successful Engineers, Managers and Entrepreneurs but also to churn out socially responsible human beings of tomorrow. I convey my best wishes to all the students and their parents for a successful future and good education.

From Principal's Desk....

The current scenario in the local, national and international level is of intense competition with equal opportunity to all. The world has grown phenomenally in the past decade than ever before. Education which has always played an important role in the life of man has gained a lot of importance. In the present times it is not only, 'what you have' but 'how much you know' determines your success.

Here in our college we believe in 'shram sadhana' i.e. karm yoga & this value we inculcate in our students. Our college is having 8 UG Programs & 2 PG programs in engineering, a M.B.A. & 05 Ph.D. Programs. We have the best of staff, faculties & facilities to impart technical excellence to our students who will be the architects of technological development & Society.

The college gives due importance to co-curricular and extra-curricular activities. Our students excel in intercollegiate and University' competitions in extra-curricular events. College also conducts personality development programs, guest lecturers in general and technical areas for continuous improvement of students and faculty.

Training and placement department of our college helps students in making them aware about the various job opportunities in their respective fields with the aid in applying for the jobs and conducts campus interviews to recruit them when they are in final year of their graduation. Our aim is to impart the best of the knowledge and technical knowhow to our students with required inputs, and the desire and ability to learn, lead and excel to

make them responsible and respected citizens of India. We will be pleased if we receive any suggestion regarding our improvement.

VISION of SSBT's COET

Today we carry the flame of quality education, knowledge and progressive technology for global societal development; tomorrow the flame glow even brighter.

MISSION of SSBT's COET

To provide conducive environment for preparing competent, value added and patriotic engineers of integrity of par excellence to meet global standards for societal development.

OBJECTIVES

- To impart innovative teaching and learning.
- To provide quality education with futuristic trends in engineering and technology.
- To develop the institute as a research center for academic excellence.
- To ensure continual improvement in quality management system.
- To inculcate social values, patriotism and professional ethics among students.

SSBT's COET at a Glance

SSBT's College of Engineering & Technology is an Engineering College governed by Shram Sadhana Bombay Trust (SSBT). It is a college with long tradition of imparting excellence in education.

- The institute is included in the list of colleges prepared under Section 2(f) of the UGC Act, 1956 vide letter number F 8-40/2008 (CPP-I) dated 2 June 2008 and 12(B) vide letter number F.No. 8-40/2008(CPP-I/C) dated 23 September 2010.
- Quality Management System (QMS) of the institute conforms to ISO 9001:2008 since March 2009 and ISO 9001:2015 since February 2018.
- The institute is awarded "Better India Education Awards 2018" on June 30, 2018 by Today Research & Rating, New Delhi.
- The institute is awarded "Brand Excellence in Education" in 2017 by 94.3 MY FM, Dainik Bhaskar Corporation Ltd.

- The institute is awarded "Engineering Education Excellence Award-2015" by INDO Global Chamber of Commerce Industries and Agriculture Pune, for the efforts in promoting Quality Education and implementing the higher standards of Technical Education in the field of Engineering.
- The institute is awarded "Corporate Excellence Award" on 28th November 2015, for Brand Excellence in Education by Lokmat.
- The institute is awarded "EEF Award for Excellence 2008 - 09" by Engineering Education Foundation, Pune.
- The Institute is Accredited by National Assessment and Accreditation Council (NAAC) with CGPA of 2.91 on a seven point scale at B++ Grade, valid for a period of Five Years from 16-09-2016 (Vide letter No: F.19.26/EC(SC-17)/DO/2016/132.1, dated 19-09-2016).

ABOUT DEPARTMENT

Mechanical engineering focuses on working with the tools and machinery taking into account the principles of Science, mainly Physics for the development of various systems for mankind.

In today's world, Mechanical Engineering are pursuing developments in the fields such as Composite Materials, Mechatronics, Industry Automation, Product Design and Development, Renewable Energy Sector and Industrial developments.

Mechanical Engineering aim to ease the lifestyle with the advancement in technology to further advance the world around us, providing more comfort, ease and economic vitally globally.

Today we find that Mechanical Engineering have made a benchmark with their creations, innovations and inventions in almost all the aspects of life.

Mechanical Engineering can make their career in the field of Thermal Engineering, Manufacturing, Design Engineering, Aerospace, Automobile, Robotics etc.

The department also offers PhD in major thrust areas. The department has highly qualified faculty members, state of art laboratories and infrastructures. Various Funded Research Projects and Consultancy projects are also taken up. Students of the department are actively involved in various extracurricular activities and extension activities. A group of students are participating in a national SAE BAJA competition and ROBOCON.

VISION of DEPARTMENT

To nurture the students by providing high quality broad based technical education for global societal development and continuous improvement in value added knowledge.

MISSION of DEPARTMENT

To cultivate a conducive environment through teaching, application specific learning and services to foster the technical critical thinking ability of the students as well as the faculties to contribute for developing global mechanical engineering professionals and well-being of the society

SALIENT FEATURES

- Experienced, Qualified & Research Oriented Faculty
- Modern and Well-Equipped Laboratories
- NAAC Accredited for 5 Years with B++ Grade
- Project Based Learning
- Teacher Guardian Scheme
- Well-equipped laboratories
- Research Facilities
- Wi-Fi Campus

Programme Educational Objectives (PEOs)

- **PEO 1. Core Knowledge** - The mechanical engineering graduates will have the knowledge of basic science, engineering skills, humanities, social science, management, conceptual and practical understanding of core mechanical engineering area with project development.
- **PEO 2. Employment/ Continuing Education** - The mechanical engineering graduates will have the knowledge of Industry-based technical skills to succeed in entry level engineering position at various industries as well as in academics.
- **PEO 3. Professional Competency** - The mechanical engineering graduates will have the ability to communicate effectively in English, to accumulate and disseminate the knowledge and to work effectively in a team with a sense of social awareness.

Programme Specific Outcomes (PSOs)

- 1) To develop professional leadership through co-curricular & extra-curricular activities
- 2) To impart skillful, value-based & modern technology knowledge center for lifelong learning
- 3) To develop multi-disciplinary, multi-skill technical abilities through integration of mechanical & other engineering disciplines

Programme Outcomes (Pos)

- 1) Engineering knowledge: Apply the knowledge of mathematics, science, engineering fundamentals and an engineering specialization for the solution of complex engineering problems
- 2) Problem analysis: Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences and engineering sciences
- 3) Design / development of solutions: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for public health and safety, cultural, societal and environmental considerations
- 4) Conduct investigations of complex problems: Use research-based knowledge & research methods including design of experiments, analysis & interpretation of data and synthesis of information to provide valid conclusion
- 5) Modern tool usage: Create, select and apply appropriate techniques, resources, modern engineering and IT tools, including prediction and modelling, to complex engineering activities, with an understanding of the limitations
- 6) The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice
- 7) Environment and sustainability: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development
- 8) Ethics: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice
- 9) Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings
- 10) Communication: Communicate effectively on complex engineering activities with the engineering community and with the society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions
- 11) Project management and finance: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments

12) Life-long learning: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change

FACULTY PROFILE

Sr. no.	Faculty Name	Designation	Email - Id
1	Dr. Sanjay P. Shekhawat	Professor	spshekhawat@rediff.com
2	Mr. Navneet K. Patil	Asso. Professor	navneetkpatil@gmail.com
3	Mr. Krishna S. Shrivastava	Asso. Professor	krishnashrivastava@yahoo.co.in
4	Mr. Mahesh V. Rawlani	Asso. Professor	meshu_sir@rediffmail.com
5	Dr. Prajitsen G. Damle	Asso. Professor	pgdamle2@yahoo.com
6	Mr. Devendra B. Sadaphale	Asst. Professor	devendra_sadaphale@rediffmail.com
7	Mr. Prashant N. Ulhe	Asst. Professor	prashantulhe@rediffmail.com
8	Mr. Pradeep M. Solanki	Asst. Professor	p_msolanki@rediffmail.com
9	Mr. Pravin D. Patil	Asst. Professor	pravinpatil100@rediffmail.com
10	Mr. Mahesh V. Kulkarni	Asst. Professor	mvkmvk@gmail.com
11	Mr. Ajay R. Bhardwaj	Asst. Professor	mailme_ajaybhardwaj09@rediffmail.co
12	Mr. Dipak C. Talele	Asst. Professor	taleledeepak190687@gmail.com
13	Dr. Prashant P. Bornare	Asst. Professor	ppbornare79@gmail.com
14	Mr. Chandan K. Mukherjee	Asst. Professor	ckm.jalgaon@gmail.com
15	Mr. Akhilesh V. Rajput	Asst. Professor	akhileshvrajput@gmail.com
16	Mr. Ajay J. Puri	Asst. Professor	ajaypuri19@gmail.com
17	Mr. Tejas G. patil	Asst. Professor	tejas.patil@live.com
18	Mr. Abhinav D. Sardar	Asst. Professor	abhinavsardar05@gmail.com

WORKSHOP ORGANIZED

Two days Training on **“Plastic Product Analysis using ANSYS software”** organised by Department of Mechanical Engineering in collaboration with CIPET, Ahmedabad on 21st and 22nd September, 2018.

EXTRA CURRICULAR ACTIVITY

Department of Mechanical Engineering under AICTE organized **“CAD”** contest for SE Mechanical Engineering Students on 17 Oct 2018.

INDUSTRIAL VISIT

Industrial Visit 2018 of Final Year Students at Jain Irrigation Systems, Jalgaon

Add on course Details

Prof. P. M. Solnki organized 5 days Add on Course on “Introduction to Inventor” dated 27th Aug to 31st Aug 2018

Prof. M. V. Kulkarni organized 5 days Add on course on “Lumped Heat Capacity System”.dated 11th Oct. to 15th Oct. 2018

Sr. No.	Course Title	Conducted by	Duration
01	Advances in Computational Fluid Dynamics	Prof. T. G. Patil and Prof. D. C. Talele	24 th to 28 th Sep. 2018
02	Metal Inert Gas Welding (M.I.G.) or GMAS	Prof. A. R. Bhardwaj	24 th to 29 th Sep. 2018
03	Energy Audit & Conservation	Prof. N. K. Patil	17 th to 22 nd Sept, 2018

AVISHKAR - 2018

Prof. D. B. Sadphale, Prof. P. N. Ulhe, Prof. P. M. Solanki from Department of Mechanical Engineering participated in AVISHKAR 2018 (Phase –I) at Faizpur on 27th December 2018

Prof. D. B. Sadphale, Prof. P. N. Ulhe, Prof. P. D. Patil (College level Coordinator) from Department of Mechanical Engineering participated in AVISHKAR 2018 (Phase-II) at KBCNMU, Jalgaon

ACTIVITIES BY MESA

Teachers day celebration

Prof. M. V. Rawlani organised Group Discussion Activity.

Expert Lecture given by Alumni Er. Ravindra Sapakale on “SAP and Job opportunities” for TE and BE students.

Expert Lecture given by Alumni Er. Paramveer Mahale on “Opportunities in Technical Sales” for TE and BE students.

Expert Lecture given by Industry Person Mr. Bhaskar Borole on “Skill India” for TE and BE students.

Expert Lecture given by Industry Person Er. Vinod Patil on “Opportunities in Refrigeration & Air Conditioning System” for TE and BE students.

CAREER GUIDANCE PROGRAM 2018

Faculty Members from Department of Mechanical Engineering including Dr. P. G. Damle, Prof. D. B. Sadaphale, Prof. P. M. Solanki, organized Seminar on “Career Opportunities in Engineering Education” for HSC Students at various locations including Nandura, Jalgaon Jamod during 19/12/2018. The objective of the Seminar was to create awareness among Science Students regarding Engineering Education and career opportunities thereafter.

FACULTY PARTICIPATION

Sr. No.	Faculty	Training/STTP/Workshops/Conference	Duration	Venue
1	Dr. S. P. Shekhawat	Session Chair in 3 rd Nation Conference on Industrial Engineering and Technology Management 2018	30 th Nov. – 01 st Dec. 2018	National Institute of Industrial Engineering (NITIE) Mumbai
2	Prof. M. V. Rawlani	Attained One week STTP “ Industrial Waste Management Techniques”	May 14-19 2018. Sponsored by MHRD, GOITEQIP-III.	Department of Chemical Engineering, University Institute of Chemical Technology, KBCNMU Jalgaon
3	Prof. N. K. Patil Prof. K. Shrivastwa Prof. M. V. Rawlani Prof. P. M. Solanki	Attained FDP “3D Printing Technology and its applications”	11th to 15th December 2018. Sponsored by MHRD,GOI ,TEQIP-III.	Department of Mechanical Engineering at Government College of Engineering Jalgaon

FACULTY PUBLICATIONS

Sr. No.	Faculty	Papers in Conferences/ Journals	Title	Date and Venue
01	Dr. S. P. Shekhawat	3 rd Nation Conference on Industrial Engineering and Technology Management 2018	GSCM A general Implementation Practise for some Small Scale Industries	30 th Nov. – 01 st Dec. 2018, National Institute of Industrial Engineering (NITIE) Mumbai
02	Prof. M. V. Rawlani	International Journal of Applied Engineering Research	Development and Modelling of Automation of Plastic Mat Cutting Machine	Vol. 13 No. 5 , 2018 ISSN No. 0973- 4562
03	Prof. P. D. Patil	International Journal of Innovative Research in Technology	Resent Trends in Biomass Conversion Technology: A Critical Review	Oct. 2018, Vol. 5, Issue 5, ISSN 2349-6002
04	Dr. P. G. Damle	International Journal of Advance Research, Ideas and Innovation in Technology	Performance Analysis of Heat Sink for Microprocessor	Vol. 4, Issue 3, ISSN No. 2454-132X

05	Prof. M. V. Rawlani	Pratibha: International Journal Of Science, Spirituality, Business And Technology (IJSSBT)	Design & Development of Underwater Grass Cutting Machine	Vol.6, No. 2, September 2018
06	Prof. P. M. Solanki Dr. D. S. Deshmukh, Dr. V .R. Diware	Pratibha: International Journal Of Science, Spirituality, Business And Technology (IJSSBT)	Identification of Variables and Formulating Approximate Generalized Field Databased Mathematical Model in Investigation of Thermoelectric Generator System for its Performance	vol. 6, No. 2, September 2018, ISSN (Print) 2277—7261,page No.13-14

FACULTY ACTIVITIES

“INDUCTION PROGRAM” for First year Engineering students

Prof. S. P. Shekawat gave a lecture on “Industrial Revolution IV” to prepare them for global competition. Prof. N. K. Patil gave a lecture on “Paper Presentation for Employability” to create the awareness of latest technology available and research in the Mechanical Engineering. Prof. M. V. Rawlani gave a lecture on “Mental- ability and its Importance for campus placement”.

LIST OF CLASS TOPPERS

KBSNMU NOV./ DEC. 2018

SE-A

Rank	Student Name	SGPA
I	Parmar Manupratapsingh H	7.9
II	Patil Ajay Anil	7.6
III	Joshi Rohit Dinesh	7.35

SE-B

Rank	Student Name	SGPA
I	Dusane Apurva Shrikant	7.95
II	Kate Vaibhav Sanjay	7.9
III	Dhavale Pooja Vilas	7.6

TE-A

Rank	Student Name	SGPA
I	Deshmukh Nayana Vitthal	8.48
II	Patil Nikhil Sanjay	8.04
III	Gawande Mahesh Santosh	7.96

TE-B

Rank	Student Name	SGPA
I	Badgujar Manish Sanjay	8.78
II	Bari Vaibhav Prakash	8.43
	Sutar Dhiraj Ashok	8.43
III	Patil Prajakta Narayan	8.39

BE-A

Rank	Student Name	SGPA
I	Bhavsar Vineet Sanjay	9.22
II	Patil Piyush Ulhasrav	8.57
III	Madankar Rahul Subhash	8.52

BE-B

Rank	Student Name	SGPA
I	Raut Dipak Madhukar	8.78
II	Momin Arbaz Salim	8.7
III	Chaudhari Rahul Anil	8.61

University v/s Department Result Analysis
KBSNMU NOV./DEC., 2018 Exam
SE TE BE

