

Mandatory Disclosures 2017-18

Mandatory disclosures updated on 01/04/17

1.	AICTE File No.	1-458410801
	Date & Period of last approval	30.03.2017, 2017-18
2	Name of The Institution	CENTRAL INSTITUTE OF HAND TOOLS
	Address Including Telephone, Fax, E-Mail.	G.T.ROAD, BYE PASS, JALANDHAR – 144008 ([PUNJAB)
	Phone No.:	0181-2290196, 2290226, 2290225
	E-Mail	0181 - 2290457
	Fax No.	Institute_jld@dataone.in
	Office Hours at the Institutions	09:00 AM to 05:00 PM
3	Type of Institution	Government Aided
	Category (1) of The Institution	Non- Minority
	Category (2) of The Institution	Co-Education
4	Name of The Affiliating Board.	Directorate of Technical Education & Industrial Training (Punjab), Chandigarh
	Address	Plot. No. 1-A, Sector 36-A, Chandigarh.
	Website	http://www.punjabteched.com/
	Latest Affiliation Period	2017-18
5	Name & Designation of Principal / Director	Sh. A.K. Bathla, Principal Director
	Address including telephone, Fax, e-mail	As per Sl. No. 2
	Qualification	M.Tech
	Field of Specialization	Mechanical (Production)

6	GOVERNANCE	
	Governing Board Members	As per Annexure - I
	Frequency of meetings & date of last Meeting	Twice in a Year
7	Academic Advisory Body	As per Annexure - I
	Frequency of meetings & date of last Meeting	Twice in a Year
8	Organizational chart and process	As per Annexure- II
9	Nature and Extent of involvement of faculty and students in academic affairs/improvements	Meetings are organized with Principal Director, Students & Training Staff. Parents are also welcome
	Mechanism/Norms & Procedure for Democratic / good Governance	As per rules & regulations of the Society
	Student Feedback Mechanism on Institutional Governance / Faculty performance	Subject wise Feedback is taken from the Students.
	Grievances Redressal Mechanism for Faculty staff and students	Grievances Redressal committee has been constituted
10	PROGRAMMES	
	Name of the Programmes approved by the AICTE	1. Diploma in Mechanical Engineering (Tool & Die) 2. Diploma in Computer science & Engineering
	Name of the Programmes accredited by AICTE	
	For each Programme the following details are to be given	
	1. Name 2. Number of seats 3. Duration 4. Cut off mark / rank for admission during the last three years 5. Fee	1. Diploma in Mechanical Engineering (Tool & Die) 2. 60 (2017-18) and 12 for lateral entry 3. 4 Years 4. As per direction of PSBTE & IT Chandigarh 5. Rs. 36,000/- Annually (As per PSBTE Norms)
	1. Name 2. Number of seats 3. Duration 4. Cut off mark / rank for admission during the last three years 5. Fee	1. Diploma in Computer science & Engineering 2. 60 (2017-18) and 12 for lateral entry 3. 4 Years 4. As per direction of PSBTE & IT Chandigarh 5. Rs. 36,000/- Annually (As per PSBTE Norms)

11	Placement Facility	Yes available
	Campus Placement in the last three years with minimum and maximum salary	Year wise Placement status: 2016-17: 21 2015-16: 21 2014-15: 27
12	Name and duration of programme(s) having affiliation / collaboration with Foreign Board(s)/Institution(s) and being run in the same Campus along with status of their AICTE approval. If there is foreign collaboration, give the following details	NOT applicable
	<p>Details of the Foreign Institution/ Board:</p> <p>Name of the Board /Institution</p> <p>Address</p> <p>Website</p> <p>Is the Institution/University Accredited in its Home Country</p> <p>Ranking of the Institution/ Board in the Home Country</p> <p>Whether the diploma offered is equivalent to an Indian Diploma? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country</p> <p>Nature of Collaboration</p> <p>Conditions of Collaboration</p> <p>Programme Focus</p> <p>Number of seats</p> <p>Admission Procedure</p> <p>Fee</p> <p>Placement Facility</p> <p>Placement Records for last three years with minimum salary, maximum salary and average salary</p> <p>Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic/Foreign</p> <p>Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16th May, 2005</p>	NOT applicable
13	FACULTY	
	List of faculty members:	Annexure III
	Permanent Faculty	All faculty member recruited are permanent
	Visiting Faculty	Nil
	Adjunct Faculty	Nil
	Guest Faculty	Nil
	Permanent Faculty: Student Ratio	1 : 20

14. BRIEF PROFILE PRINCIPAL/ OF DIRECTOR AND FACULTY MEMBER

01.	Name	Shri A.K. Bathla
02	Date of Birth	3rd May 1958
03	Educational Qualification	B.Sc Engg. (Mechanical) ME, Mechanical (Production)
04	Work Experience	
	Teaching	11 Years
	Research	Nil
	Industry	24 Years
	Others	---
05	Area of Specialization	Tool Room
06	Subject teaching at Diploma Level	Production Engineering
	Post Diploma Level	
07	Research Guidance	Nil
8	No. of Papers Published in	Nil
	Masters: - National Journal	Nil
	Ph.D: -International Journal	---
	-Conferences	
09	Project Carried out	---
10	Patents	Yes
11	Technology Transfer	Nil
12	Research Publications	Yes
13	No. of books published with details	Nil

01.	Name	Shri P.K. Verma
02	Date of Birth	10.10.1981
03	Educational Qualification	M.Tech (Industrial Engg.)
04	Work Experience	
	Teaching	09 Years
	Research	Nil
	Industry	2.5 Years
	Others	---
05	Area of Specialization	Industrial Engineering
06	Subject teaching at Diploma Level	Metrology, Quality, Hydraulics & Pneumatics etc.,
	Post Diploma Level	
07	Research Guidance	Nil
8	No. of Papers Published in	Nil
	Masters: - National Journal	Nil
	Ph.D: -International Journal	---
	-Conferences	03
09	Project Carried out	---
10	Patents	Nil
11	Technology Transfer	Nil
12	Research Publications	Yes
13	No. of books published with details	Nil

01.	Name	Shri R.K. Singh
02	Date of Birth	10. 12. 1985
03	Educational Qualification	B.E (Industrial & Production) M.Tech (Manufacturing Technology)
04	Work Experience	
	Teaching	05 Years
	Research	01 Years
	Industry	2 Years
	Others	---
05	Area of Specialization	Industrial Engineering / Manufacturing Technology
06	Subject teaching at Diploma Level	Tool Design
	Post Diploma Level	
07	Research Guidance	Nil
8	No. of Papers Published in	Nil
	Masters: - National Journal	Nil
	Ph.D: -International Journal	---
	-Conferences	03
09	Project Carried out	Technology Gap analysis of Sewing machine Cluster at Ludhiana, sponsored by TIFAC Deptt. Of Science & tech. govt. of India
10	Patents	Nil
11	Technology Transfer	Nil
12	Research Publications	Yes
13	No. of books published with details	Nil

01.	Name	Shri Amit Kumar
02	Date of Birth	06.10.1982
03	Educational Qualification	B.Tech (Mechanical Engg.)
04	Work Experience	
	Teaching	01 Years
	Research	Nil
	Industry	10 Years
	Others	---
05	Area of Specialization	Tool Room / Production
06	Subject teaching at Diploma Level	CNC Workshop Practical
	Post Diploma Level	
07	Research Guidance	Nil
8	No. of Papers Published in	Nil
	Masters: - National Journal	Nil
	Ph.D: -International Journal	---
	-Conferences	
09	Project Carried out	---
10	Patents	Nil
11	Technology Transfer	Nil
12	Research Publications	Nil
13	No. of books published with details	Nil

01.	Name	Shri M. R. Sallan
02	Date of Birth	04.03.1964
03	Educational Qualification	Diploma in Mechanical Engineering
	Work Experience	
04	Teaching	19 years
	Research	Nil
	Industry	14 years
	Others	Nil
05	Area of Specialization	Tool Room /CNC Machines/ HT
06	Subject teaching at Diploma Level	Nil
	Post Diploma Level	Nil
07	Research Guidance	Working Model of water Jet Machining in collaboration with NIT, Jalandhar Development of Gas Burner model with IIT, Delhi
08	Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
09	Project Carried out	Nil
10	Patents	Nil
11	Technology Transfer	Nil
12	Research Publication	Nil
13	No. of books published with details	Nil

01.	Name	Shri S.S.Nanra
02	Date of Birth	08.06.1954
03	Educational Qualification	B.Sc (Non-Medical)
04	Work Experience	
	Teaching	10 Years
	Research	Nil
	Industry	30 years
	Others	Nil
05	Area of Specialization	Metal Quenching / Electroplating
06	Subject teaching at Diploma Level	Mathematics , Physics and Communication skills
	Post Diploma Level	
07	Research Guidance	Nil
	No. of Papers Published in	
	Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Sarabjeet Singh
02	Date of Birth	16.11.1988
03	Educational Qualification	B.Tech (Mech. Engg. M.Tech
04	Work Experience	05 Nil 2 years Nil
	Teaching	
	Research	
	Industry	
	Others	Nil
05	Area of Specialization	Material science
06	Subject teaching at Diploma Level Post Diploma Level	Material science, SOM, HT, CNC Tech., Engineering Drawing etc.,
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Vikramjeet Attri
02	Date of Birth	18.12.1985
03	Educational Qualification	B.Tech (Mechanical Engg.) MBA (Operation Management)
04	Work Experience	
	Teaching	10
	Research	Nil
	Industry	Nil
	Others	Nil
05	Area of Specialization	CAD/CAM
06	Subject teaching at Diploma Level	CAD/CAM, Industrial engg, PPC, IM and entrepreneurship
	Post Diploma Level	CAD/CAM
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Gaurav Kapahi
02	Date of Birth	14.07.1985
03	Educational Qualification	B.Tech (Mechanical Engg.)
04	Work Experience	
	Teaching	02
	Research	Nil
	Industry	10
	Others	Nil
05	Area of Specialization	Tool Room
06	Subject teaching at Diploma Level	CNC Workshop
	Post Diploma Level	Nil
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Mahesh Kumar Dixit
02	Date of Birth	23.11.1971
03	Educational Qualification	Diploma in Mechanical Engineering Post Diploma in Automobile and Tractor Engineering
04	Work Experience	
	Teaching	10 years
	Research	Nil
	Industry	15 years
	Others	Nil
05	Area of Specialization	Forging of Hand Tools, Marketing and Production
06	Subjec teaching at Diploma Level Post Diploma Level	Nil
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

1.	Name	Shri R.K.Sharma
02	Date of Birth	20.09.1958
03	Educational Qualification	B.Sc. B.Ed
04	Work Experience	
	Teaching	14 years
	Research	Nil
	Industry	20 years
	Others	Nil
05	Area of Specialization	Testing & Quality Control
06	Subject teaching at Diploma Level	Nil
	Post Diploma Level	Nil
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Jaspal Singh
02	Date of Birth	03.03.1974
03	Educational Qualification	Diploma in Mechanical Engineering
04	Work Experience	
	Teaching	5 Years
	Research	Nil
	Industry	14 years
	Others	Nil
05	Area of Specialization	Programming and Training CAD/CAM Software
06	Subject teaching at Diploma Level Post Diploma Level	CNC Programming / CAD CAM
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Aman Verma
02	Date of Birth	30.09.1975
03	Educational Qualification	M.Tech (Mechanical engg. & Design)
04	Work Experience	
	Teaching	14
	Research	02
	Industry	6 years
	Others	Nil
05	Area of Specialization	Tool Room / Production
06	Subject teaching at Diploma Level	Tool Design
	Post Diploma Level	Nil
07	Research Guidance	Nil
	No. of Papers Published in Masters - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Karnail Singh
02	Date of Birth	30.05.1974
03	Educational Qualification	Diploma in Mechanical Engineering
04	Work Experience	
	Teaching	5
	Research	Nil
	Industry	9 years
	Others	Nil
05	Area of Specialization	Programming & Operations of CNC Turning Centre
06	Subject teaching at Diploma Level Post Diploma Level	Nil
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Joginder Singh
02	Date of Birth	05.04.1975
03	Educational Qualification	ITI/ Certificate course in Tool & Die making
04	Work Experience	
	Teaching	6
	Research	Nil
	Industry	9 years
	Others	Nil
05	Area of Specialization	CNC Programming and machining
06	Subject teaching at Diploma Level Post Diploma Level	CNC Programming
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Shri Bachitra Singh
02	Date of Birth	18.11.1966
03	Educational Qualification	Pre University
04	Work Experience	
	Teaching	6
	Research	Nil
	Industry	23 years
	Others	Nil
05	Area of Specialization	CNC Wire cut / EDM
06	Subject teaching at Diploma Level Post Diploma Level	CNC Wire cut / EDM
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Ms. Priyanka
02	Date of Birth	28.05.1986
03	Educational Qualification	Master in Library science
04	Work Experience	
	Teaching	8
	Research	Nil
	Industry	Nil
	Others	Nil
05	Area of Specialization	Library Science
06	Subject teaching at Diploma Level Post Diploma Level	Communication skills
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

01.	Name	Sh. Anmol
02	Date of Birth	24.09.1984
03	Educational Qualification	M.Tech
04	Work Experience	
	Teaching	3 Years
	Research	Nil
	Industry	5 years
	Others	Nil
05	Area of Specialization	Quality control
06	Subject teaching at Diploma Level Post Diploma Level	QC & Material testing
07	Research Guidance	Nil
	No. of Papers Published in Masters's - National Journal	Nil
	Ph.D -International Journal	Nil
	-Conferences	Nil
08	Project Carried out	Nil
09	Patents	Nil
10	Technology Transfer	Nil
11	Research Publication	Nil
12	No. of books published with details	Nil

Admission:	
Number of seats sanctioned with the year of approval.	60 in each (2017-18)
Number of students admitted in the last three years	As per Annexure - IV
Number of applications received during last two years for admission under Management Quota and number admitted	Nil (under Management Quota)
Admission Procedure:	
Mention the admission test being followed, name and address of the Test Agency and its URL (website).	Admissions shall be made through ON-line counselling by NIC, in collaboration with the Board (PSBTE & IT Chandigarg). Detailed instructions for online admission procedure will also be available on Board's websites www.punjabteched.net and www.punjabteched.com
Number of seats allotted to different Test Qualified candidates separately [JET (State conducted test/Board tests)/Association conducted test]	As per the Admission prospectus of PSBTE & IT for the year 2017-18, the same will be available on http://psbte.gov.in/publicinfo/Handler/FileHandler.ashx?i=File&ii=17&iii=Y
Calendar for admission against management/vacant seats:	Calendar will be displayed (if required) for vacant seats after completion online Counselling of Board
<ul style="list-style-type: none"> ➤ Last date for request for applications. ➤ Last date for submission of application. ➤ Dates for announcing final results. ➤ Release of admission list (main list and waiting list should be announced on the same day) ➤ Date for acceptance by the candidate (time given should in no case be less than 15 days) ➤ Last date for closing of admission. ➤ Starting of the Academic session. ➤ The waiting list should be activated only on the expiry of date of main list. ➤ The policy of refund of the fee, in case of withdrawal, should be clearly notified.	As per the Admission prospectus of PSBTE & IT for the year 2017-18, the same will be available on http://psbte.gov.in/publicinfo/Handler/FileHandler.ashx?i=File&ii=17&iii=Y
Criteria and weight ages for admission	
Application form	
List of applicants	

Results of admission under management seats/vacant seats	
FEE	
Details of fee, as approved by State fee Committee, for the Institution.	Rs. 36000/- per annum (exempted to SC /ST Students)
Time schedule for payment of fee for the entire Programme.	Fee is to be paid on quarterly basis
No. of Fee waivers granted with amount and name of Students.	Annexure V
Number of scholarship offered by the institute, duration and amount	Nil
Criteria for fee waivers/scholarship.	As per the Admission prospectus of PSBTE & IT for the year 2017-18, the same will be available on http://psbte.gov.in/publicinfo/Handler/FileHandler.ashx?i=File&ii=17&iii=Y
Estimated cost of Boarding and Lodging in Hostels.	Room rent Rs. 1000/- per quarter Mess charges - as applicable

LIBRARY:	
Number of Library books/Titles/Journals available	Books 2661 Nos, Journals – 08 Nos
List of online National/International Journals subscribed.	Nil
E-Library facilities	
LABORATORY:	
For each Laboratory	
List of Major Equipment/Facilities	As per Annexure VI
List of Experimental Setup	
COMPUTING FACILITIES:	
Number and Configuration of Systems	120, (core i5 and i7)
Total number of systems connected by LAN	60
Total number of systems connected to WAN	Nil
Internet bandwidth	2 MBPS
Major software packages available	Auto CAD, Catia, NX, CNC simulator for milling & Turning, Solid works, solid edge, work NC, Master cam, Robotino, SCADA, forging simulation etc.,
Special purpose facilities available	Nil
WORKSHOP:	As per Annexure VI
List of facilities available.	
Games and Sports Facilities	Volleyball Court and cricket grounds are available and are being used by students
Extra Curriculum Activities	Vishvakarma day, Hindi day, Sports week, Vigilance week, Entrepreneurs day, Alumini meet, Yoga Day, Swachta Pakhwara, Azadi celebration, etc are organized in the institute as per their schedule
Soft Skill Development Facilities	Personality Development Programme is being organized on regular basis
Number of Classroom and their size s and their size	04 (53, 38, 50, 58) m² approx
Number of Tutorial rooms and their size	03 (43.7, 43.7 & 30.6)m² approx
Number of Laboratory and their size	
Training Shop-1	531 m²
Training Shop-2	468 m²
Training Shop-3	250 m²
H.T. shop	700 m²
Forge Shop	811 m²
Testing Lab	63 m²

Standard room	47.3m²
Computer Room	90 m²
CAD/CAM	90 m²
Number of drawing halls and their size	01, 53.5 m²
Number of Computer Centres with capacity of each	04 (30 In each centre)
Central Examination Facility, No. of rooms and capacity	No
Teaching Learning process	
Curriculum and syllabi for each of the programmes as approved by the university	As per PSBTE & IT- Chandigarh
Academic Calendar of the Board/Institute Academic Time Table	As per PSBTE & IT- Chandigarh
Internal Continuous Evaluation System and place	3 exams are conducted in a year at CIHT jalandhar
Students' assessment System and place.	Once in a year at CIHT jalandhar
For each Post Diploma programme give the following:	Not Applicable

Facility available:

CONSULTANCY

- Design & Manufacture of various tooling, jigs, fixtures and gauges used in hand tool and other Engineering industry.
- Induction Hardening processes applicable to various hand tools i.e Pipe Wrenches, Pliers, all type of hammers and other engineering items.
- Forging of various hand tools i.e. Spanners, Wrenches, Pliers, Claw Hammers, Pipe Wrenches and other commercial forgings.
- Chemical and Physical testing of ferrous material and calibration of gauges.
- Certificate Courses and Short Term Courses in Tool & Die Making.
- Establishment of Tool Rooms & Production Shops as per product mix.
- Selection of Machine Tools (New & Modern) apart from existing infrastructure.
- Training Personnel in available fields of testing and quality control.
- Similar Testing Laboratories / Standards rooms can be developed in those countries.

Training:

Long Term Courses:

- 4 years Diploma in Mechanical Engg. (Tool and Die), started in the year 2007 with intake capacity of 20 students. At present intake capacity of 60 students.
- 3 years Diploma in Computer Science & Engineering, started in year 2013 with intake capacity of 60 students

Short Term Courses:

- CAD/CAM Softwares: Auto CAD, CATIA, Pro-E/ Creo, NX, Master CAM, Solid works and Work NC.
- Computer hardware and Networking
- PHP and Web Designing
- Embedded system And its application
- Automation With PLC and its application
- Electro Discharge Machining (EDM)
- CNC Wire cut
- CNC Milling operation & Programming
- CNC Turning operation & Programming
- Measurement and Calibration

TOOL ROOM:

The Tool Room is equipped with following indigenous as well as imported machinery: -

- CNC Wire Cut Machine
- CNC Machining Centre (VMC-800) HMT
- CNC Turning CL 2050 Make Batliboi

- CNC Vertical Machining Centre, DAEWOOD
- CNC Turner Lathe Machine, CNC Trainer Milling Machine
- 3D Co-ordinate Measuring Machine
- Injection Moulding Machine
- Spark Erosion Machine
- Lathe HMT NH-22/1500, Lathe HMT NH-26/3000
- Vertical Milling Machine (HMT) - 2 Nos.
- Universal Milling Machine (HMT) - 2 Nos.
- Cylindrical Grinding Machine
- Horizontal Surface Grinding Machine
- Tool & Cutter Grinder
- Copy Milling Machine
- Shaper Machine - 2 Nos.
- Band Saw, Power Hacksaw

The Tool Room is providing assistance to the industries by way of making Forging Dies, Trimming Dies, Blanking Dies, Broaches, Gauges.

HEAT TREATMENT SHOP

The Heat Treatment Shop is equipped with the following indigenous as well as imported machinery/equipment to undertake training and heat treatment of various Hand Tools and other engineering industries.

- Induction Heater (High Frequency), 60 KW
- Induction Heater (High Frequency), 20 KW
- Salt Bath Furnace (Neutral)
- Electric Tempering Furnace - 3 Nos.
- High Speed Steel Electrode Type Salt Bath Furnace
- Hydraulic Straightening Press
- Gas Carburizing Furnace

The department is also providing assistance by way of doing quality Heat Treatment on Blanking Dies, Trimming Dies, Hand Tools, Gears for Automobiles etc. & Mild Steel.

FORGE SHOP

The Forge Shop is equipped with the following hammers and presses to provide technical training and common facilities services to the industries: -

- Forging Press, Capacity 600 Ton (Imported)
- Belt Drop Hammer, Capacity - 2 Ton
- Belt Drop Hammer, Capacity - 1 Ton
- Power Press, Capacity 120 Ton (Italy)
- Power Press, Capacity 100 Ton
- Power Press, Capacity 50 Ton

- Power Press, Capacity 200 Ton
- Billet Shearing Machine, Capacity 100 MM
- Oil Fired Furnaces - 2 Nos.
- Induction Heater 125 KW

This department is providing common facility services by way of forging following

Hand Tools: -

- Claw Hammer
- Open End Spanner
- Brick Bolster
- Masson Hammer
- Pipe Wrench
- Bearing Puller
- Ring Spanner
- Pipe Fittings

TESTING & QUALITY CONTROL

This department is providing assistance to the industry by way of testing various materials i.e. chemical composition, physical properties etc. The section is also carrying out the inspection of various screw gauges and measuring instruments.

Testing & Quality Control Section has the following main equipments: -

- Equipment for chemical testing for iron, steel brass and bronze etc.
- Salt spray test apparatus
- Bursting Strength Testing Machine
- Dead Weight Pressure Gauge Tester
- Metallurgical Micro-scope for Testing Micro Structure
- Ultrasonic Flaw Detector
- Proving rings for calibration of Universal Testing Machines
- Universal Testing Machine
- Torque Testing Equipment and Hand Load Testing Fixture
- Vickers / Rockwell Hardness Tester
- Tool Makers Micro-scope
- PVC Insulation Testing Equipment
- Monometer Thickness Gauge
- B.N.F. Jet Test Apparatus
- Multi Product Calibrator
- Profile Projector
- Slip Gauge Comparator
- Screw Thread Measuring Machine
- Spectrometer for Analysis of Metals

Member of Governing Council

Sl. No.	Name and Address	Designation
1	SHRI S.N. TRIPATHI The Chairman, CIHT, Jalandhar/ Additional Secretary & Development Commissioner [MSME], Nirman Bhavan, 7 th Floor, New Delhi-110011	Chairman
2	JOINT SECRETARY (MSME), Ministry of Micro, Small & Medium Enterprises, Udyog Bhavan, New Delhi – 110011	Member
3	SHRI R.K. RAI, Director [TR], O/o Development Commissioner [MSME], Ministry of Micro, Small & Medium Enterprises, Nirman Bhavan, 7 th Floor, New Delhi -110011	Member
4	UNDER SECRETARY, I.F. Wing, Deptt. of IP&P, Ministry of MSME, Room No.378, Udyog Bhavan, New Delhi – 110011	Member
5	DIRECTOR CUM SECRETARY, [Industries & Commerce Deptt], Government of Punjab, Sector 17-C, Chandigarh	Member
6	SHRI SUKHDEV RAJ, Managing Director, M/s. Victor Tools Pvt Ltd., A-3, Focal Point, Jalandhar – 144 012	Member
7	SHRI M.K. BHANDARI, M/s. Ambika Overseas, Basti Sheikh, Model House Road, Jalandhar – 144 002	Member
8	SHRI SHARAD AGGARWAL, Convener Hand Tools Panel EEPC, M/s. Forging & Chemical Industries, Near Hotel Ranvir Classic, G.T. Road, Bye Pass, Jalandhar – 144 012	Member
9	SHRI S.C. RALHAN, Regional Chairman, EEPC/ Chief Executive, M/s. Sri Tools Industries, E-184, Phase-IV, Focal Point, Ludhiana – 141 010	Member
10	SHRI KARIM BUX POLEWALE, President, Hand Tools Industries Association, C/o Plot No.52, Industrial Area, Basni Road, Nagaur – 341 001 (Rajasthan).	Member
11	Project Coordinator, UNIDO, New-Delhi	Member
12	SHRI A.P. SHARMA, General Manager, Central Tool Room, A-5, Focal Point, Dhandari Kalan, Ludhaina – 141 010	Member
13	THE PRINCIPAL DIRECTOR, Central Institute of Hand Tools, G.T. Road, Bye Pass, Jalandhar – 144 008	Member Secretary

Annexure II

ORGANISATION CHART

List of Faculty Member

S. No.	Name	Date of Birth	Educational qualification
1	Sh. A. K. Bathla	03.05.1958	M.E.
2	Sh. P. K. verma	10.10.1981	M.Tech
3	Sh. Amit Kumar	06.10.1982	B.Tech
4	Sh. R.K. Singh	10.12.1985	M.Tech
5	Sh. M. R. Sallan	04.03.1964	Diploma im Mech./ Graduation
6	Sh. Vikramjeet Attri	18.12.1985	B.Tech, MBA
7	Sh.Sarabjeet singh	16.11.1988	B.tech, M.Tech (P)
8	Sh. R. K. Sharma	20.09.1958	B.sc, B.Ed
9	Sh. Mahesh K. Dixit	23.11.1971	Diploma In Mech / Post Diploma
10	Sh. Gaurav Kapahi	14.07.1985	B.Tech
11	Sh. Aman Verma	30.09.1975	M.Tech
12	Sh. Jaspal Singh	03.03.1974	Diploma in Mech.
13	Sh. Karnail Singh	30.05.1974	Diploma in Mech.
14	Sh. Joginder singh	05.04.1975	ITI / Certificate course in Tool & Die
15	Ms. Priyanka	28.05.1986	Master In Library Science
16	Sh. Bachitra Singh	18.11.1966	Pre university
17	Sh. S.S. Nanra	08.06.1954	B.Sc
18	Sh. Anmol	24.09.1984	M.Tech

Annexure: IV**Nos of the Students admitted in the last three years**

Name of the year	Trade	Men	Women	Total
2016-17	Mech.Engg.(Tool & Die)	27	0	27
	Computer Science and Engg	2	0	2
2015-16	Mech.Engg.(Tool & Die)	38	0	38
	Computer Science and Engg	6	2	8
2014-15	Mech.Engg.(Tool & Die)	29	0	29
	Computer Science and Engg	5	2	7

Annexure: V**Nos. of the FEE WAIVER Students**

Sl. No	Diploma in Mech.Engg .(Tool & Die)-1st year	Diploma in Mech.Engg .(Tool & Die)-2nd year	Diploma in Mech.Engg .(Tool & Die)-3rd year	Diploma in Mech.Engg.(Tool & Die)-4th year	Comp.Sc and Engg-2nd semes	Comp.Sc and Engg-4th semes	Comp.Sc and Engg-6th semes	Total
1	Jaspinder Singh	Sehdev Singh	Bhanuchang otra	Aditya Sharma	Salim			07 Students
2		Yatin chabra		Mukesh				

List of Machinery & Equipments

Tool Room / production Shop

SI No	Name of the equipment	Quantity
1	CNC Turning Center CL2050 Make -Botliboi Max. Dia 250mm, length 350mm	01
2	CNC Wire Cut EDM Make - Electronica Model Ultracut 843 Table size 400 X 300 X 250mm	01
3	CNC Vertical Machining Center, Make - HMT Model – VMC 800M Table size 760 X 500 X 400mm	01
4	CNC Vertical Machining Center VMC – 510 Make - Dosan Daemo Table size 1000 X 600 X 550mm, 12000 RPM	01
5	Cylindrical Grinding Machine Make - HMT Model K-130 Max. size of the Job –130mm diameter X 800mm length	01
6	Horizontal Surface Grinding Machine, Make- HMT Model SFW-1 Table Size – 250 x 100mm Cross feed – 300mm, Height of Job – 320mm	01
7	Vertical Milling Machine, Make - HMT Model FN3V Table Size – 1500 X 350mm Maximum height – 425mm Table travel – 1200 X 320mm	02
8	Universal Milling Machine, Make - HMT Model FN3V Table Size – 1500 X 300mm Maximum height – 375mm Table travel – 950 X 320mm	02
9	Tool & Cutter Grinder, Make- Praga Model 411	01
10	Lathe Machine, Make - HMT Model – NH-22 Maximum Diameter – 220mm Distance between Centres – 1800mm	01
11	Lathe Machine, Make- HMT Model – NH-26 Maximum Diameter – 260mm Distance between Centres – 3000mm	01
12	Shaping Machine, Make - Sagar Stroke length – 600mm	02
13	Radial Drilling Machine, Make - HMT Model – RM 02	01
14	All Cut Bandsaw Machine Make - Allwyn	01
15	Hydraulic Hacksaw Machine, Make - Sagar	01

16	Bench Drilling Machine, Make- Tansi	01
17	Double Ended Grinder	01
18	Personal Computer with Printer	01
19	Vernier Height Gauge, Make - Mitutoyo Capacity - 600mm	01
20	Single Lip Grinder, Make- Deckel Germany	01
21	Granite Surface Plate, Make - Micro flat	01
22	C.I. Surface Plate, Make - Jash	01
23	Hydraulic Lifter, capacity - 500Kg	01
24	Hydraulic Lifter, capacity - 1000Kg	01
25	Fork Lift Truck	01
26	CNC Trainer Lathe Machine	01
27	CNC Trainer Lathe Machine	01
28	Tool Presetting and Measuring Machine	01
29	LCD Projector	02

Training Shop:

1	Lathe Machine (HMT) Model - NH22 Swing over bed = 500mm Distance between centres = 1800mm	01
2	Lathe Machine (Kirloskar) Model - Enterprise 355 Swing over bed = 350mm Distance between centres = 800mm	02
3	Lathe Machine (Sigma) Model - 400/1000 Swing over bed = 400mm Distance between centres = 1000mm	03
4	Universal Milling Machine (Praga) Model - 221T Table size = 1040 X 230mm Maximum height = 500mm Table travel = 600 X 230mm	01
5	Universal Milling Machine (Sigma) Model - SV - 3E Table size = 1600 X 310mm Maximum height = 400mm Table travel = 800 X 290mm	01
6	Vertical Milling Machine (HMT) Model - FN2V Table size = 1520 X 310mm Maximum height = 400mm Table travel = 800 X 265mm	01
7	Vertical Milling Machine (Sigma)	02

	Model – SV – 3E Table size = 1600 X 310mm Maximum height = 400mm Table travel = 1000 X 300mm	
8	Turret Ram Milling Machine (HMT) Model – MITR Table size = 1070 X 230mm Table travel = 760 X 305mm x 400MM (vertical)	02
9	Shaping Machine (DMK & RK) Stroke Length – 600mm	02
10	Universal Tool & Cutter Grinder (Praga) Model - 414 Working Surface = 750 X 110mm	01
11	Hydraulic Surface Grinder (Praga) Model – 451 Table size = 455 X 150mm Height of the job = 280mm	01
12	Hydraulic Surface Grinder (Proth, Taiwan) Model – PSGS 4080 AH. Grinding Range – 900 X 400mm Height of the job = 600mm	01
13	Hydraulic Surface Grinder (Proth, Taiwan) Model – PSGS 3060 AH. Grinding Range – 700 X 340mm Height of the job = 490mm	01
14	Cylindrical Grinding Machine (Parishudh) Center height – 175mm Maximum cutting length 800mm	01
15	Spark Erosion Machine (Electronica) Model EMS – 15 Table size = 560 X 380mm Maximum working height = 370mm Table travel = 320 X 250mm	01
16	Three Dimensional Pantograph Machine (Shridhar) Model SEW. 21 Table size = 200 X 350mm Pantograph Ratio 1:10 Min, 1:15 max.	01
17	Copy Milling machine (Deckel, Germany)	

	Model – KF 23 Table Size 450 X 450mm Maximum thickness of job = 350mm Tool Movement 300 X 200mm	01
18	Hydraulic Power Hacksaw Machine, Make Sagar	01
19	Drilling Machines	05
20	Flexible Shaft Grinder	02
21	Bench Grinder (double ended)	02
22	Granite Surface plate (Mitutoyo, Japan)	01
23	Cast Iron Surface Plate Size 600 X 600mm	02
24	Cast Iron Surface Plate Size 300 X 300mm	04
25	Vernier Height Gauge (Mitutoyo) Capacity 600mm	01
26	Mechanical Lifter Capacity 500Kg	01
27	Bench Vices	40

28	Compression Moulding Machine (Hand operated) (Rait)	01
29	Injection Moulding Machine (Hand operated) (Orient)	01
30	Fly Press (Lovely)	01
31	CNC EDM Machine	01
32	CNC DRILL TAP CENTRE	01

SOFTWARES:

	i	Auto CAD	35
	ii	Idea's - 12	01
	iii	Solids Works	15
	iv	Creo	50
	v	Catia-	10
	vi	NX-	04
	vii	Work NC-	15
	viii	Simulation software for forging	01
	ix	MSC NASTRAN	01
	X	Solid Edge	10
	XI	MASTER CAM- X6	10
	XII	CNC Simulator	20
	XIII	SCADA	01

Testing Laboratory

1	Multi Product Calibrator for calibration of electrical equipments (Fluke, USA)	01
2	Ultrasonic Flaw Detector (Teitsu, Japan)	01
3	Strohlein's Apparatus for carbon and Sulphur testing	01
4	Electro Chemical Analyzer	01
5	Equipment for Chemical testing of ferrous and non ferrous metals	01
6	Monimeter & Deltameter for measuring coating layer thickness	01 each
7	Metallurgical Microscope	01
8	Torque Testing Equipment	01
9	Dead Weight Pressure Gauge Tester	01
10	Tensile Testing Machine (Cap. 60 Ton)	01
11	Proving rings to calibrate Tensile Testing Machines (up to 60 ton capacity)	01 set
12	High Voltage Insulation Tester	01
13	Bursting Strength Tester	01
14	Poldi Hardness Tester	01
15	Bench Top Vacuum Emission Spectrometer	01
16	3D-CMM, Co-ordination Machine	01

Heat Treatment Shop

1	Induction Heater (Unitherm) 60KW	01
2	Induction Heater (Cheltherm, England) 20Kw	01
3	Neutral Salt Bath Furnace with over head crane Pot size 450mm diameter X 650mm depth	01
4	Tempering Furnaces Size 450mm diameter X 650mm depth	02
5	Tempering Furnaces Size 600mm diameter X 1000mm depth	01
6	Rockwell Hardness tester (Blue star)	01
7	High Speed Steel Electrode Salt bath furnace Pot size 460mm diameter X 750mm depth	01 set
8	Gas Carburizing Furnace with tempering furnace and overhead crane	01 set
9	Straightening Press, capacity 500Kg	01
10	Double ended Bench Grinder	01
11	Flexible Shaft Grinder	01
12	Radiation Pyrometer	01
13	Optical Pyrometer	01
14	Digital hand operated temperature indicator	01
15	Hydraulic Lifter, Capacity 500Kg	01
16	Induction Heater 120 K.W	01
17	Induction Heater 50 .K.W	01
18	Metallurgical Microscope	01
19	Magnetic Crack Detector	01
20	Combined Portable Hardness Tester	01

Forge Shop

1	Drop Forging hammer 2 Ton MT (Basant)	01
2	Drop Forging Hammer 1 Ton MT (Beche, Germany)	01
3	Oil Fired Forging Furnaces	02
4	Induction Heater	02
5	Blanking Press 200 Ton MT (Ameteeep)	01
6	Billet Shearing Machine Cap. 100mm (Basant)	01
7	Trimming Press (Zani, Italy) Cap. 120 Ton	01
8	Trimming Press 100 Ton (Basant)	01
9	Trimming Press 50 Ton (Basant)	01
10	Double Ended grinder	01
11	Flexible Shaft Grinder	01
12	Forging Press 600 Tons	01

Maintenance

1	Electric Arc Welding Set Make - Berco	01
2	Gas welding/cutting set	
3	Acetylene Cylinder	02
4	Oxygen Cylinder	05
5	Portable drilling machine	01`

6	Personal Computer with printer	01
7	Welding Machine -TIG	01
8	Welding Machine -MIG	01
9	Portable Welding Machine	01

Central Instrumentation Facility:

The standard room of the Institute is having the following main equipments

SI No	Name of the items	Quantity
1.	Outside Micrometer (103-913)	06
2.	Outside Micrometer (103-914)	12
3.	Depth Micrometer (129-116)	01
4.	Digimatic Micrometer (293-201)	01
5.	Digimatic Micrometer (293-202)	01
6.	Digimatic Micrometer (293-203)	01
7.	Digimatic Micrometer (293-204)	01
8.	Anvil Micrometer (114-401 101)	01
9.	Anvil Micrometer (114-109 102)	01
10.	Disc. Micrometer (114-103)	01
11.	Disc. Micrometer (123-101)	01
12.	Disc. Micrometer (123-102)	01
13.	Screw Thread Micrometer (126-125)	01
14.	Screw Thread Micrometer (126-126)	01
15.	Digimatic Depth Micrometer (329-116)	01
16.	Groove Micrometer (146-103)	01
17.	Groove Micrometer (146-105)	01
18.	Groove Micrometer (146-107)	01
19.	Groove Micrometer (146-109)	01
20.	Sheet Metal Micrometer (119-103)	01
21.	Inside Micrometer (141-100)	01
22.	Inside Micrometer (141-101)	01
23.	Dial Caliper (505-645-50) = 12"	01
24.	Dial Caliper (505-647-50) = 200mm	01
25.	Dial Caliper (505-648-50) = 300mm	01
26.	Dial Caliper (505-644-50) = 8"	01
27.	Vernier Caliper 12" (560-119)	01
28.	Spring divider 4" (950-211)	01
29.	Spring divider 6" (950-212)	01
30.	Spring divider 8" (950-213)	01
31.	Spring divider 4" (950-231)	01
32.	Spring divider 6" (950-232)	01
33.	Spring divider 8" (950-233)	01
34.	Outside Caliper 4" (950-221)	01
35.	Outside Caliper 6" (950-222)	01
36.	Dial Test Indicator (2046)	02
37.	Dial Gauge Stand (7001)	01
38.	Precision Dial Square (7011)	01
39.	Hole Test Micrometer (368-902)	02
40.	Hole Test Micrometer (368-903)	06
41.	Hole Test Micrometer (368-904)	05
42.	Hole Test Micrometer (368-905)	04
43.	Vernier Depth Gauge (527-111)	01

44.	Vernier Depth Gauge (527-113) - 12"	01
45.	Vernier Depth Gauge (527-401) - 6"	01
46.	Vernier Depth Gauge (527-103) - 300mm	01
47.	Dial Depth Gauge (7212)	01
48.	Micrometer Stand (156-101)	01
49.	Marking Surface Gauge (550912)	01
50.	V Block and Clamp (172-370)	01
51.	Swivel Counter Support (177-194)	01
52.	V Block and Clamp (181-902)	01
53.	Steel Rule 6" (182-105)	01
54.	Steel Rule 12" (182-125)	01
55.	Steel Rule 24" (182-165)	01
56.	Universal Bevel Protector (187-901)	01
57.	Granite Plate (517-109)	01
58.	Granite Plate Stand (517-207)	01
59.	Digimatic Height Gauge (192-603)	01
60.	Thickness Gauge (134-301)	01
61.	Gauge Block (516-943-01)	01
62.	Wire Gauge	01
63.	Thread gauge (screw pitch gauge) (188-102)	01
64.	Tool Maker's Microscope (179-901)	01
65.	Screw Thread Measuring Machine (163-101)	01
66.	Calibration Tester (170-102)	01
67.	Optical Parallel (157-903)	01 set
68.	Tip Thread set (126-800)	01
69.	Standard Bar (167-105)	01
70.	Standard Bar (167-110)	01
71.	Digimatic Caliper (500-110)	01
72.	Nikon Profile Projector with accessories	01
73.	Outside caliper (950-223)	01
74.	Three Wire Gauge Set (313-101)	01
75.	Hardness Tester with accessories	01
76.	Vernier Caliper 24" Mitutoyo	01
77.	Vicker cum Brinell Hardness Tester	01
78.	Height Master	01
79.	Slip Gauge Calibrator with accessories	01
80.	Height Master Tessa with accessories	01
81.	Gauge Block	01
82.	Extension Board	01
83.	Calculator	01
84.	Computer	01
85.	Temp. & Humidity Data Logger	01

Electrical & Electronics Lab:-

1	Cathode ray oscilloscope	01
2	Electrical Machine Trainer	01
3	Industrial Machine Trainer	01
4	Distribution Control System Trainer	01
5	Electrical & Electronics Machine Trainer	01
6	Power Electronics Trainer	01
7	Applied Electronics Trainer	01

Pneumatics & Hydraulics Lab:

1	Pneumatics Trainer Kit	01
2	Hydraulics Trainer Kit	01

List of Miscellaneous equipments:

1	All Geared Lathe Machine	01
2	Vertical Milling Machine	01
3	Universal Milling Machine	01
4	Mechanical Power Press(150 Ton Capacity)	01
5	Satellite Communication Trainer System	01
6	Fundamental Servo Motor Drive Tech.	01
7	Work Station -Pneumatic	01
8	Work Station- Hydraulics	01
9	Hydraulic Trainer Kit	01
10	Easy port for integration of Software	01
11	Advance Pneumatics Supplementary Trainer Kit	01
12	Computerized Torque Testing Machine	01
13	ISDN Trainer kit	01