

Recruitment of JRF in DST-SERB funded project

Applications are invited from eligible candidates for JRF position in the project funded by DST-SERB. The position is temporary in nature.

The requisite qualification & experience etc. are given below.

Project File No.	SRG/2020/000658/CS
Project Title	Merging Vinylic and Allylic C–H Bonds Activation under Single-Component Serial Palladium Catalysis: Development of Topoisomerase I (ToP I) - Histone Deacetylase (HDAC) Dual Inhibitors
Position	JRF (1 Post)
Engagement Period	4-5 months
Salary	As per DST-SERB norms
Qualification	M. Pharm or Equivalent (with specialization in Medicinal Chemistry/Pharmaceutical Chemistry) / M.Sc. or equivalent (with specialization in Medicinal Chemistry/Organic/Pharmaceutical Chemistry) as evidenced from published papers in standard refereed journals. PG degree with 60% marks for GN/OBC (55% for SC/ST/PH) from UGC recognized University/ Institute.
AGE LIMIT:	28 years on the date of application, with relaxation to SC/ST/OBC candidates as per Government of India norms.
Job Profile	For this project, the candidate should be: a) Proficient in basic organic chemistry, green chemistry, and analytical techniques. b) Should able to work on transition metal catalysis including but not limited to C-H bond activation protocol.
Terms and Conditions	<ul style="list-style-type: none">• Interested candidates may send their CV in attached format and cover letter via email to Registrar, NIPER-A (recruitment@niperahm.res.in) with a copy to PI at Email: Dr. Dinesh Kumar (dineshk@niperahm.res.in) on or before 14th March 2023.• Please write “Application for DST-SRF” in the subject line of the email.• Shortlisted candidates would be intimated by e-mail for the interview (Online/Offline).• Candidates should bring the printouts of the application form with original and self-attested copies of all the supporting documents at the time of the interview.• No canvassing in any form will be entertained.• No TA/DA will be paid for attending the interview.

APPLICATION FOR SRF POSITION

1. Full name of Applicant in block letters (surname is to be under-lined):
2. Father's Name:
3. Date of birth:
4. Sex M/F:
5. Marital Status:
6. Whether belonging to SC/ST/OBC? Yes/No (If yes, the name of Caste/Tribe may be mentioned and certificate enclosed):
7. Physically handicapped: Y/N
8. Nationality:
9. Permanent address:
10. Address of Correspondence including contact no. and email ID:

11. Academic Record:

a. GATE/CSIR/UGC National Exam Qualification details with Percent marks/Rank, year of qualifying etc.

b. Qualifying Degree:

Examination (with Specialization)	Name of School, College, University/Institute, with city and state name	Year of passing	Subjects	Percentage of marks/GPA obtained	Distinction/Division

c. Details of the project carried out with duration, place of work, area worked on, mentor/guide's name, description of the project and contribution to the project

d. Attach a list of publications (National and International separate) with a clear mention of latest impact factor

e. Reprint of selected Research publications

f. Working experience (if any):

g. Whether currently employed: Y/N

h. Time required to join this position

10. Names and addresses of three referees along with phone number and email address.

Declaration

I hereby declare that I have carefully read and understood the instructions and particulars on this application and that all entries in this form as well as in the attached sheets are true to the best of my knowledge and belief.

Signature

Date:

Place: