Department of Geology

University of Delhi

Delhi

FIST - Fund for Improvement in S&T Infrastructure

Brief Outline of the Department

The Geology Department of Delhi University was started in 1966 with first batch of students admitted in 1967. Since then, it has grown into one of the foremost Departments in the country in terms of both teaching and research in Geology. For its contribution to geosciences, the UGC awarded COSIST and DSA Program in three phases, the III phase is in operation. The present FIST award is in tune with similar achievements.

Teaching & Research

The Department conducts B.Sc. (Hons), M.Sc., M.Phil. and Ph.D. program as per UGC regulations. The Faculty members, over the years, have made their mark in research in the fields of Quaternary geology, Precambrian geology, Biostratigraphy, Sedimentology, Geochemistry, Ore petrology, Exploration geochemistry, Marine geology, Geohydrology and Tectonics. Precambrian and Quaternary geology have emerged as the thrust areas of research. The faculty has published more than 500 research papers in national and about 200 papers in international journals.

Facilities Created

1. FIAS-100 Flow Injection Analysis System and the accessories for our existing GF-AAS Analyst 300 (Perkin Elmer) have been installed and is functioning accurately.

2. Millipore Water Purification System has been installed in a new laboratory and is functioning at the desired level.

3. Logitech Automated rock thin section production system been installed successfully.

4. IBM Server with 5 P.C.’s 1 Printer and 1 Scanner accessories & Softwares have been installed and in use for about one year.

5. Leica Imaging Workstation with Microscope and accessories has been installed a few days ago and is under close scrutiny by the users.

For further details contact

Professor D.M. Banerjee
Head/Coordinator

Department of Geology

University of Delhi

Delhi - 110007
Tel. No. 27667079 (O), (M) 9818664238
Fax. No. 27666295

Email: dhirajanjali@eth.net, dhiraj1942@yahoo.co.in
