Shrikant Zarekar

Second Year Undergraduate Department of Mechanical Engineering Indian Institute of Technology Bombay

PERSONAL DETAILS		
Date of Birth	14 September 1990	
Languages	English, Hindi, Marathi	
Telephone No	+91 9821116480	
Email Id	shrikantzarekar@me.iitb.ac.in	

Scholastic Achievements

- * Among Top 1% in IITJEE2007 and .37% in AIEEE 2007 amongst 0.3 million students.
- * Secured **Second** position in AISE (All India Science Exhibition) at state level and amongst top ten at national level in 12th grade.
 - * secured **First** position in Mental Ability Contest (CMAC).

INTERNSHIP

UROP (ONGOING) OCTOBER - DECEMBER 2008

Guide: **Prof. K lyer**

- * working under UROP (UNDER GRAD RESEARCH OPPORTUNITY) program at IIT Bombay
- * Computational Fluid Dynamics (CFD)
- *Aim to study heat transfer in solid and liquid(conduction & convection) using **DELAUNAY**

TRIANGULATION.

KEY PROJECTS

Caves and ladder

- * Guide: Prof. S Sudarshan
- * Inspired by the popular game Caves and Ladder here we created a interactive game.
- * The game was prepared in C++ and was Displayed using Ezi Windows Interface.

Burglar Alarm

- Guide: Prof. R Rathode
- Constructed Burglar alarm using Infra Red LED, BC 1527 & IC NE 555.
- Schmitt trigger circuit was used to give input to the IR LED which fed continues signal to the transducer which when interrupted gave o/p to relay and the siren switches on.

Efficient Electricity using Computer Interface

- Guide : Prof. **Bobhate**
 - WON AISE AWARD (SECOND PRIZE).
- For the efficient use of electricity in schools and offices this circuit was created.
- Switches the electric equipments according to the curriculum using computer interface.
- Curriculum was fed into the computer using C language which used a relay circuit to switch the electric appliances.

ACADEMIC RECORD				
Year	Course/Examination	Institution	Performance	
2008(present)	Dual degree (B.Tech +M.Tech)	IIT BOMBAY	6.40	
2006	Higher Secondary Examination (equivalent to 12 th grade)	Atomic Energy Junior College ,Mumbai	88.85% Maths (92%)	

2004 School of Secondary Examination Atomic Energy 84.20% Maths (95%) (equivalent to 10th grade) School, Mumbai

Courses completed

MECHANICAL ENGINEERING COURSES COVERED

- Manufacturing Processes (ME 203)
- Strength of Materials (ME 202)
- Solid Mechanics (ME 201)
- Fluid Mechanics (ME 212)
- Thermodynamics (ME 209)Engineering Mechanics (CE 101)

MECHANICAL ENGINEERING LAB COURSES

- Experimental Engineering Lab
- Manufacturing Practice Lab
- Solid Mechanics Lab
- Workshop Practice
- Engineering Graphics and Drawing

INSTITUTE COURSES AND LABS

- Engineering Metallurgy
- Numerical Analysis
- Data Analysis and Interpretations Linear Algebra and
- Ordinary Differential Equations I
- Calculus
- Electric Circuits
- Modern Physics(Relativistic Mechanics)
- Computer Programming (C++)
- Physics Lab
- Chemistry Lab

HUMANITIES AND ENVIRONMENT SCIENCES

- Economics
- Environmental Economics
- Environmental studies

SKILLS

Software's used: ANSYS, MATLAB, AUTOCAD, MAYA

Programming languages: C/C++

Operating Systems: Various flavours of Linux, Microsoft Windows

Positions of Responsibility

- Coordinator in Techtronic department of Techfest 2008(Asia's largest fest).
- Organizer in Infrastructure department of Techfest 2007.
- Organiser in Infrastructure department of Mood Indigo 2007.
- Lead **WWF** (World Wide Fund for Nature) at school level.

- Head boy for two consecutive years at school (2003-2005).
- Persistently participated in debating and personality contest over the years.

EXTRA CURRICULAR ACTIVITIES

- Won **first** prize in shooting competition held at IIT BOMBAY 2007-08.
- Awarded **best physic** of the year consecutively in 10th and 11th grade at school level.
- Awarded Third prize in INCORPORA (stock exchange game) held at IIT Bombay 2007-08.
- Actively participated in RED CROSS activities.
- Part of school basket ball team (2003-05).