

Teacher's Profile

Name: Mr. Abhishek Chatterjee

Department [Specialisation]: MICROBIOLOGY

Designation: Guest Lecturer

Position Held [previous service]:

Name of the Employer	Position Held	Duration/Year
St. Paul's Cathedral Mission College	Guest Lecturer	August-2016 to December-2019.
Gurunanak Institute of Pharmaceutical Science & Technology	Visiting Faculty	2015-2016

Date of Joining in Sarsuna College: 19/08/2011

Contact Information: Email: acabhishekchatterjee@gmail.com Phone: 9007682260

Academic Qualification:

Degree	College/University/Institution	Year
B.Sc. (Microbiology Hons.)	University of Calcutta	2009
M.Sc. (Microbiology)	West Bengal State University	2011

Research Interest:

Industrial Microbiology, Molecular Biology, Food Microbiology.

Area of Teaching:

Industrial Microbiology , Food Microbiology, Immunology, Medical Microbiology, General Microbiology, Recombinant DNA technology, Virology, Molecular Biology.

Publication:

1. Books/Chapters: NA
2. Articles: NA
3. Communications: NA
4. Reviews: NA

5. **SEMINARS:**

- UGC sponsored National Level Symposium on "RECENT TRENDS IN MICROBIOLOGICAL RESEARCH" (RTMR-2010) organized by Department of Microbiology BRSC in collaboration with Department of Microbiology, WBSU on 13-14 February 2010.
- UGC sponsored National Level Seminar entitled MICROBIOLOGY: DEVELOPMENT AND CHALLENGES IN BASIC AND APPLIED RESEARCH organized by the department of Microbiology, Ramkrishna Mission Vidyamandira, in collaboration with the Bose Institute, during 6-7 April 2011.
- UGC sponsored National Seminar on " MODERN BIOLOGY AND ITS IMPACT ON PUBLIC HEALTH" organized by departments of Microbiology, Molecular Biology & Zoology,

Dinabandhu Andrews College, Kolkata in collaboration with NICED, Kolkata on January 18, 2012

- **One day Seminar cum workshop on " MICROBIAL STRUCTURING AND ITS ROLE IN MARINE AND OTHER ECOSYSTEMS FUNCTIONING" organized by Department of Biochemistry, University of Calcutta, on November 15, 2014.**
- **One day National Seminar on " CURRENT INNOVATION IN BIOTECHNOLOGY FOR HUMAN WELFARE" organized by GNIPST, sponsored by West Bengal State Council of Science and Technology and catalyzed & supported by National Council for science, Technology & Communication, DST, New Delhi, on November 7, 2015.**

PUBLICATIONS:

Ghosh S, Chakraborty R, Chatterjee A, Raychaudhuri U,.Optimization of media components for the production of palm vinegar using response surface methodology.J. Inst. Brew. 2014; 120: 550-558

6. Patents: NA

Projects: NA

Ph. D Guidance/ Supervision: NA

Other Experiences: DDE teaching : Vidyasagar University. (Zoology Honours)

Technical experiences: Fermentation techniques, HPLC.

Invited Lecture: NA

Other prestigious/ distinguished Post holding: NA

Membership of Learned Societies: NA