

Guru Nanak Dev University, Amritsar
Department of Food Science and Technology

ADVERTISEMENT

Applications are invited for the following position of JRF/SRF/RA in a research project entitled “Effect of ozonation on major and minor -----cereal and pulses and their relationship with functional properties” for a period of 3 years by Counsel of Scientific and Industrial Research (CSIR).

Qualification: -

For JRF: - M.Sc./B.Tech (Food Technology/ Food Engineering/ Biotechnology/ Biochemistry/ Microbiology or allied field) with at least 55% marks for general & OBC (50% for SC/ST Candidates) and NET/GATE qualified.

For SRF: - M.Sc./B.Tech (Food Technology/ Food Engineering/ Biotechnology/ Biochemistry/ Microbiology or allied field) with at least 55% marks and one publication in SCI Journal and should have completed at least two years of post M.SC/B.Tech research experience.

For RA: - Ph.D (Food Technology/ Food Engineering/ Biotechnology/ Biochemistry/ Microbiology or allied field) The candidate applying for Research Associateship must have at least one publication in standard referred journal as listed in Journal Citation Report (JCR).

Note: - One position will be filled according to the suitability of the available candidate.

Salary: - As per the CSIR norms.

The interested candidates may appear for a **walk-in-interview** on **27th May, 2019** at **02:00 pm** in the office of **Dean, Academic Affairs, Guru Nanak Dev University, Amritsar** along with their original testimonials and attested copies of the same.

No TA/DA will be paid.

Dr. Narpinder Singh
Principal Investigator