GUIDELINES FOR PREPARATION AND SUBMISSION OF Ph.D THESIS

LAYOUT & FORMAT

S. No.	Specifications	Descriptions
1	Size of the paper	A4 (8.5" x 11.5") except for maps, drawing and graph
2	Paper Quality	Executive Bond Paper with minimum 85 GSM
3	Font	The text should be typed in 1.5 line spacing using normal typeface /electronic typing/ PC word processing in 12 font size of Times New Roman (English font) or Mangal (Hindi font); Fancy fonts should be avoided for text writing.
4	Margins	The text should be typed on one side of the paper leaving a margin of 3 cm on left hand side and 3 cm on right hand side as well as 3 cm at the top and 2 cm at the bottom.
5	Caption and numbering (Tables and Figures)	 Each table and figure should carry a number and title describing a data presented in it, unambiguously. The caption should appear at the top of table. Tables should be numbered consecutively with Arabic numerals throughout the thesis. The caption should appear at the bottom of the figure. Figures should be numbered consecutively in order of the presentation. All the tables and figures must be referred to in the text by the numbers. Phrase such as "following table/figure" must be avoided.
6	Heading and subheading	All the heading should be left aligned. The heading and subheading can be numbered if required. Chapter title: 14 font size of Times New Roman, Bold Heading: 13 font size of Times New Roman, Bold Subheading: 12 font size of Times New Roman, Bold
7	Length	Optimal length of the thesis should be kept between 150-300 pages

ARRANGEMENT OF THE CONTENT IN THE THESIS

The content of the thesis has to be arranged in following sequential manner:

THESIS

- 1. Cover Page (Form-I)
- 2. Title Page (Form-II)
- 3. Certificate by Supervisor (Form-III)
- 4. Declaration by student (Form-IV)
- 5. Copyright Certificate (Form-V)
- 6. Acknowledgements
- 7. Abstract (Minimum 1500 Words)
- 8. Table of contents (Form-VI)
- 9. List of Abbreviations & Symbols (Form-VII)
- 10. List of Tables (Form-VII)
- 11. List of Figures (Form-VII)
- 12. Chapters
- 13. References (Form-VIII)
- 14. Annexures

Certificates (Authentication, Animal Activity etc)

ESTD. 2013

List of Publications (Form-IX)
Published Research Papers

NOTE:

- Research Papers with MAU affiliation will be accepted published during PhD tenure.
- Research papers should have been extracted from Ph.D. research work only, no other research papers before or during Ph.D. tenure shall be accepted

OTHERS DOCUMENTS TO BE SUBMITTED

- Covering letter of Supervisor forwarded by HoD for submission of thesis after thorough checking of all documents, arrangements etc.
- 2. Synopsis
- 3. Affidavit (Form -X)
- 4. Six monthly Progress reports (Form XI)
- 5. No Dues Certificate (Form XII)
- 6. All Fee paid receipts
- 7. Curriculum Vitae of the candidate

Sample First page of Chapter (SAMPLE-I)
Sample Other pages of Chapter (SAMPLE-II)
Sample for Separator (SAMPLE-III)

COLOR FOR THE COVER PAGES

Pharmacy: Light Blue Education: Light Brown Engineering: White Management: Black Science: Light Green Commerce: Yellow Humanities: Light Grey

Total Number of Thesis for submission

- -Soft copy of Abstract: Total 2 in CD
- -Soft copy of Thesis: Total 5 [CD (3) + Pen drive (2)]
- -Six hard bound copies
- (Seven in case of co-supervisor)

For Pre Ph.D. viva: Scholar has to submit; Supervisor's consent letter for Pre Ph.D. viva; Soft copy of Abstract and Thesis in .pdf format; One hard copy (spiral binding) of thesis.

"Evaluation of pharmacological activities of leaves of *Tulsi*"

A Thesis

Submitted for the Award of the Ph.D. Degree of

Maulana Azad University

By

Name of Candidate

Under the supervision of

Dr. Name of Supervisor

Month, YEAR

Department of	
Faculty of	
Maulana Azad Univ	versity, Jodhpur

"Evaluation of pharmacological activities of leaves of *Tulsi*"

"इवैल्यूएशन ऑफ़ फार्माकोलोगिकल एक्टिविटीज़ ऑफ़ लीव्ज़ ऑफ़ तुलसी"

A Thesis

Submitted for the Award of the Ph.D. Degree of

Maulana Azad University

By

Name of Candidate

Under the supervision of

Dr. Name of Supervisor

Month, YEAR

Department of _	
Faculty of	
Maulana Azad Univ	ersity, Jodhpur

CERTIFICATE

It gives me immense pleasure in certifying that the thesis entitled
and submitted by
is based on the research carried out under my
supervision and it describes the original research work. To the best of my
knowledge and belief, this work has not been submitted elsewhere for any
degree of any other institution in India or abroad. He/She has completed the
following requirements as per Ph.D. regulations of the University;
i. Regularly presented Half Yearly Progress Report.
ii. Published minimum two research paper in referred research journal.
I recommend the submission of thesis. (Name of Supervisor) Designation: (Co – supervisor) Designation:
Forwarded by:
Dean /Head of Department
Department of Faculty of
Maulana Azad University, Jodhpur Date:

DECLARATION

I,		S/o/I)/o			res	ident	of
					hereby	declare	that	the
research	work	incorporated	in	the	present	thesis	ent	itled
66								
		" is my own	work	and is	original. T	his work	(in pa	rt or
in full) ha	s not been	n submitted to an	ny Un	iversity	y for the av	ward of a	Degre	ee or
Diploma.								
I have pr	operly a	cknowledged the	e mat	terial c	collected f	rom the	secon	dary
sources w	herever r	equired. I solely	own	the res	sponsibility	for the	origin	ality
of the enti	re conten	t.						
I certify th	nat there	is no infringeme	nt/ vi	olation	of the pro	visions of	f pate	nt &
copyright	while inc	orporating mate	rial de	erived f	rom other	sources.		
I understa	nd that pl	agiarism is an o	ffence	punisl	nable unde	r law and	that F	h.D
degree aw	varded to	me may be wi	thdra	wn by	university	in case	the al	ove
mentioned	doffence	is traced in my r	eseard	ch worl	k even at la	iter date i	n futu	re.
						Sign	n	
Date:						Name o	f Scho	olar
	7					Regn. No.	:	

COPYRIGHT

I,	hereby	declare	that	Maulana	Azad	University,
Jodhpur, Rajasthan shall	have the	e rights to	pres	erve, use a	nd disso	eminate this
thesis entitled "						,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
in print or electronic form	mat for a	cademic/	resear	ch purpose		
					Si	ign
Date:			,		Name	of Scholar
]	Regn. N	o.:
			,			

Table of Contents

Chapter No.	Title	Page No.
	Certificate	i
	Declaration	ii
	Copyright	iii
	Acknowledgements	vi
	Abstract	v-vi
	Table of Contents	vii-viii
	List of Abbreviations	ix-x
	List of Figures	xi-xii
	List of Tables	xiii-xiv
1	INTRODUCTION	1-23
1.1		1
1.2		1
1.3		2
1.4		6
1.5		7
2	LITERATURE REVIEW	24-27
3	RESEARCH ENVISAGED/UNRESOLVED ISSUES	28-30
4	PLAN OF WORK	31-32
5	EXPERIMENTAL, RESULTS AND DISCUSSION	33-118
5.1		37
5.2		37
5.3		37
5.4		42
5.5		45
6	CONCLUSION	119-130
6.1	Summary and Conclusion	119
6.2	Future Prospects	126
7	REFERENCES	131-139
	APPENDIX – I	1.41
	Certificates, if any	141
	(Like Plant Authentication, Animal Activity, Any Other, etc.)	
	APPENDIX – II	142
	List of Publications	
	APPENDIX – III	142
	Published Papers	

NOTE: List of Abbreviations, Tables & Figures should be on separate pages

List of Abbreviations

Abbreviation	Description
CNS	Central Nervous Sysytem
GAD	Generalized anxiety disorder
OCD	Obsessive-compulsive disorder

List of Tables

Table No.	Title	Page No.
1.	Medicinal plants used to treat diabetes	16
2.	Medicinal plants used to treat liver problems	17
3.	Synonyms and common names	19

List of Figures

Figure No.	Title	Page No.
1.	Leaves of <i>Tulsi</i>	16
2.	Scheme for extraction	17
3.	TLC analysis of crude drug	19

STYLE OF REFERENCING

- (i) Articles from Journals: Author name. Title. Abbreviated journal name year; volume: page.
 - i. Devi KV, Pai RS. Antiretrovirals: Need for an Effective Drug Delivery. Indian J Pharm Sci 2006;68:1-6.List the first six contributors followed by et al.
 - ii. <u>Volume with supplement:</u> Shen HM, Zhang QF. Risk assessment of nickel carcinogenicity and occupational lung cancer. Environ Health Perspect 1994; 102 Suppl 1:275-82.
 - iii. <u>Issue with supplement:</u> Payne DK, Sullivan MD, Massie MJ. Women's psychological reactions to breast cancer. Semin Oncol 1996;23(1, Suppl 2): 89-97.

(ii) Books and Other Monographs:

- i. <u>Personal author(s):</u> Ringsven MK, Bond D. Gerontology and leadership skills for nurses. 2nd ed. Albany (NY): Delmar Publishers; 1996.
- ii. <u>Chapter in a book:</u> Phillips SJ, Whisnant JP. Hypertension and stroke. In: Laragh JH, Brenner BM, editors. Hypertension: pathophysiology, diagnosis, and management. 2nd ed. New York: Raven Press; 1995. p. 465-78.
- (iii) References from internet: Author Name. Title. Web page address. Accessed on:

List of Publications

1. Title of Paper
Journal Name and other publishing details
Abstract
2. Title of Paper
Journal Name and other publishing details
Abstract

TO BE SUBMITTED ON Rs. 100 NON-JUDICIAL STAMP

AFFIDAVIT

I,	S/o/D/o	resident
of	hereby declar	are that:
i.	The research work incorporated in the present thesis	entitled
	"" is my own work and is original	l .
ii.	This work (in part or in full) has not been submitted to any University	for the
	award of the Degree or a Diploma. I have properly acknowledged the	material
	collected from secondary sources wherever required. I solely o	wn the
	responsibility for the originality of the entire content.	
iii.	I certify that there is no infringement/ violation of the provisions of p	atent &
	copyright while incorporating material derived from other sources.	
iv.	I understand that plagiarism is an offence punishable under law and that	at Ph.D.
	degree awarded to me may be withdrawn by university in case the	e above
	mentioned offence is traced in my research work even at later date in future) .
Date:	Name of Schol	ar
Place:		

Department of	; Fac	culty of	
Submitted to: Maulana Azad Univ	ersity, Jodhpui	r by the Research Scholar	
Progress report	: From	to	
2. Name of the research scholar	:		
3. Registration number	:		
4. Topic of research work	:		
5. Work done during the period	:		
		_	
6. Remarks by the supervisor			
*			
Sign		Sign	_
Name of Research Scholar: Date:		Name of Supervisor: Date:	

				-		
Nan	ne:			Enrol. No.		
Fatl	ner's Name:			Course:		
Ema	ail:			Mobile No.		
Cou	rse Passed:	YES NO	If No, Give details	of last exam		
1.	I am leaving the course.	the University on c	completion of my Diploma	/Degree with/v	without completion of	
2.	Certified that I have paid all the dues to the University and nothing is outstanding to pay or deposit any item/document/book to my department or any other department/section of the University.					
3.	I have enclosed copy of all fee paid receipts and copy of all marksheets.					
4.	Please issue	No Dues Certificate	Migrago OGU	101.	0/2	

4. Please issue No Dues Certificate.	ve M
Date:	(Signature of Student)
No Dues Certificate to	o be issued by:

No Dues Certificate to be issued by:						
S. No	Department	Dues (Mention Amount)/ No Dues	Signature with Name and official Stamp			
1.1	Library		R.			
2.4	Laboratory In-charge		10 11			
3.	Sports					
4.	Accounts Department	ESTD. 2013 A.D.	1434 HIJRI			
5.	Dean/HoD	JODHP	UR			
6.	Dean- Research (For Ph.D. students only)					
7.						

4	•	4	-			
	۱n	ıtr	\mathbf{u}	111	cti	Λn

1.1 Management

- **1.2** Historical Overview of Management
- 1.2.1 Management in Industries

Other Pages of Champter

Chapter - 1

Introduction