Curriculum Vitae
 1. Name : Dr. Vikas Pruthi 2. Designation: Professor 3. Date of Birth: 30-10-1968

 4. Address :Department of Biotechnology, Indian Institute of Technology Roorkee, Roorkee-247667

 5. E. mail: vikasfbs@iitr.ernet.in 6. Ph: 91-1332-285530, 1332-285110.
 7. Education: (Post- Graduation onwards & Professional Career)

	S.No
	Institute Place
	Degree Awarded
	Year
	Field of Study

	1.
	Delhi University
	M.Sc.(Hons)
	1991
	Microbiology

	2.
	ImTech, CSIR, Chandigarh
	Ph.D.
	1998
	Biotechnology

 8. Position and Honors:
	S.No
	Institute Place
	Position
	From (Date)
	To (Date)

	1.
	Biotech Deptt., I.I.T. Roorkee
	Professor
	Apr, 2014
	Till Date

	2.
	Biotech Deptt., I.I.T. Roorkee
	Assoc. Professor
	Nov, 2009
	Mar, 2014

	3.
	Biotech Deptt., I.I.T. Roorkee
	Asstt. Professor
	Oct, 2003
	Nov. 2009

	4.
	Biotech Deptt., I.I.T. Roorkee
	Lecturer
	Jan, 2000
	Oct, 2003

	5.
	Biotech Deptt., GNDU Amritsar
	Lecturer
	Sep, 1997
	Jan, 2000

9. Other Distinctions: Passed UGC/CSIR NET Entrance Test , Dec.92.; Passed GATE (Graduate aptitude test in Engineering) Examination in Life Science in 1993.

10. Additional Qualification: Diploma in Pharmacy from College of Pharmacy (Delhi University), Pushp Vihar, New Delhi-110017.

11. Membership of Professional Societies:

Life Member- Association of Microbiologist of India (AMI)

Life Member- Society of Biological Chemist (SBC)

Member-American Society for Microbiology (ASM)

Fellow Member- Research Journal of Biotechnology
12. Ongoing/ Completed Research Project :

a)
Title : “Candida Biofilms: Molecular Analysis of its Formation and Control”

Sanctioning agency : DBT, Govt. of India

Total cost & Duration: 16.40 Lacs, Three years (2003-2006)

b) Title: “Molecular analysis of biosurfactant produced using cost-effective feed stocks”

Sanctioning agency : MHRD, Govt. of India

Total cost & Duration: 18 Lacs, Three years (2005-2008)

 c) Title: “Vermicomposting Technology for waste disposal in rural areas”

Sanctioning agency : Uttarakhand State, Govt. of India

Total cost & Duration: 21.56 Lacs, Three years (2006-2009)

 d) Title: “Bioremediation of oily sludge contaminated soil using microbial surfactants”

Sanctioning agency : DST (fast track award), Govt. of India

Total cost & Duration: 19.26 Lacs, Three years (2007-2010)

 e) Title: “Microbial release of ferulic acid from agricultural weeds for its therapeutic usage”

Sanctioning agency : IIT Roorkee (Faculty Initiation Grant-B)

Total cost & Duration: 6.00 Lacs, Three years (2010-2012)

f)
Title: “de novo production of Triacylglycerol or TAG Accumulating Genetically engineered yeast strains as model for Advanced Biofuels”
Sanctioning agency : DBT, Govt. of India

Total cost & Duration: 47.87 Lacs, Three years (2012-2015)

g) Title: “Pathogen transport in subsurface: Analysis and estimation of transport parameters”
Sanctioning agency : DST, Govt. of India

Total cost & Duration: 31.00 Lacs, Three years (2012-2015)
Collaborated project with Deptt. of Civil Engineering, IIT Roorkee.
 h) Title: “Mitigation of Microbial induced corrosion by nanobioproducts”*
Sanctioning agency : DBT, Govt. of India

Total cost & Duration: 27.00 Lacs, Three years (2014-2017)

 *Collaborated project with Deptt. of Pulp & Paper Technology, IIT Roorkee.
 i) Title: “Antibiofilm activities of flavonoids from citrus fruits on intrauterine devices infected with Candida albicans biomatrix”
 Sanctioning agency : ICMR, Govt. of India

Total cost & Duration: 35.00 Lacs*, Three years (2014-2017)

 Project approved, sanction amount yet to be released.
 j) Title: “Process optimization for biosurfactant production and its application as a potent inhibitor of Candida albicans biomatrix formed on intrauterine devices”
Submitted to Sanctioning agency : CSIR, Govt. of India

Total cost & Duration: 28.74 Lacs, Three years (2014-2017)

 Projected reviewed, Presentation due.
13. List of Ph.D. Thesis Supervised:

1. Molecular analysis of Candida biofilms. Mr. Abbas Al-Janabi (Status: Ph D Awarded)
2. Polymer mediated delivery of antidiabetic drugs. Ms. A. Mukerjee (Status: Ph D Awarded)
3. Studies on toxoid vaccine development in poultry birds to control fowl typhoid. Ms. Deepa Ujjawal (Status: Ph D Awarded)
4. Molecular characterization of biofilm forming Candida species on biomaterials. Mr. Vishnu Agrawal (Status: Ph D Awarded)
5. Studies on extracellular polymeric substances (EPS) formed by biofilm forming Candida species. Ms. Priyanka Lal (Status: Ph.D Awarded)
6. Hepatoprotective potential of antioxidants from Euphorbia hirta and Aegle marmelos. Mr. Nilesh Kumar Sharma (Status: Ph.D Awarded)
7. Production of microbial biosurfactant using cost effective resources. Mr. Deepak Sharma (Status: Ph.D Awarded)
8. Molecular characterization of rhamnolipid and its effects on Candida biofilm. Ms. Nivedita (Status: Ph D Awarded)
9. Genetic transformation of cluster bean (Cyamopsis tetragonoloba). Ms. Swati Verma (Status:
Ph D Awarded)
10. Studies on structural characterization and applications of ferulic acid and its derivatives. Mr. Naresh Kumar (Status: PhD. Awarded)
11. Designing of gellan based electrospun nanofibers for biomedical applications. Ms. Priya Vashisth (Status: PhD. Awarded)
12. Drug delivery studies using polymeric nanoparticles. Mr. Vivekanand (Status: PhD. Submitted)
13. Formulation and development of guar gum based drug delivery system. Mr. Umesh Kumar Tanwar (Status: PhD. Awarded)
14. Isolation and characterization of ferulic acid from agriculture weeds for biomedical usages. Ms. Richa Panwar (Status: PhD. Awarded)
15. Studies on ancient DNA using molecular techniques. Ms. Sonal Jain (Status: PhD. Awarded)
16. Anti fungal activities of polyphenols from citrus fruits on Candida biofilm. Ms. Suma Chaitanya (Status: PhD. Awarded)
17. Molecular studies on TAG accumulating oleaginous yeast for biodiesel production. Mr. Alok Kumar Patel (Status: PhD. Ongoing 18.7.2012)
18. Nanoscale studies on cancer therapy by targeted drug delivery system. Mr. Harmeet Singh (Status: PhD. Ongoing 16.7.2012)
19. Microbial surfactants and their industrial applications. Ms. Sonam Gupta (Status: PhD. Ongoing 12.7.2013)
20. Studies on the antioxidant potential of medicinal plants for therapeutic usage. Navdeep Raghuwanshi (Status: PhD. Ongoing 19.8.2013)
21. Molecular studies on oleaginous microalgae for biodiesel production. Ms. Neha Arora (Status: PhD. Ongoing 09.7.2014)
14. Research Achievements

Ms. Anindita Mukerjee, Research Scholar of Department of Biotechnology and Dr. Vikas Pruthi, Asstt. Professor, Department of Biotechnology received "The Outstanding Paper Award" along with an IEEE online publication, in 'The International Conference on Biomedical and Pharmaceutical Engineering 2006', for their paper entitled "Preparation and Characterization of Poly-e-caprolactone Carrier Particles for Controlled Insulin Delivery" held from 11th - 14th December 2006 at Singapore.

Ms. Anindita Mukerjee, Research Scholar of Department of Biotechnology and Dr. Vikas Pruthi, Asstt. Professor, Department of Biotechnology received "The Best Poster Award" for their paper entitled "Formulation and Optimization of Insulin-loaded Polymeric Nanospheres using Response Surface Methodology" in the Indo-Canadian Conference ‘CHEMCON 2006’ held from 27th - 30th December 2006, Bharuch, Gujarat.

Ms. Shuchi Verma, M.Tech. student of our institute jointly working under the supervision of Dr. Renu Bhargava Professor, Department of Civil Engineering and Dr. Vikas Pruthi, Assistant Professor, Department of Biotechnology was awarded Innovative students project award -2006 by The Indian National Academy of Engineering (INAE) on December 8-9, 2006 for the project entitled “Studies on Microbial Degradation of Oily Sludge”

Mr. Vishnu Agarwal, Research Scholar of Department of Biotechnology working under the supervision of Dr. Vikas Pruthi, Asstt. Professor, Department of Biotechnology received "Infectious Disease (ID) Fellow Grant” as well as “George McCracken Fellow Award” - 2007" in '47th International Conference on Antimicrobial Agents and Chemotherapy', for their paper entitled "Effect of Enzymes on Candida albicans Biofilm: Role of CDR1 Gene" held from 17 – 20th September 2007 at Chicago, IL USA

Dr. Vikas Pruthi, Asstt. Professor, Department of Biotechnology received research project award for Young Scientist under Fast Track Scheme sponsored by DST, Govt. of India.
Dr. Vikas Pruthi, Asstt. Professor, Department of Biotechnology received BOYSCAST (Better Opportunities for Young Scientists in Chosen Areas of Science & Technology) Fellowship for the year 2007-08 by DST, Govt. of India to work on drug delivery system in Department of Medicines, Division of Nephrology, IUPUI (Indiana University Perdue University Indianapolis) Indiana–46202 , USA.
Ms. Priya Vashisth, Research Scholar of Department of Biotechnology under the supervision of Dr. Vikas Pruthi received "The Best Poster Award" for their paper entitled “In vitro Assessment of Antibacterial activity of Quercetin-loaded Nanofibrous Membrane” at the International conference on Industrial Biotechnology held at Dept of Biotechnology, Panjabi University, Patiala from November 21-23, 2012.
Ms. Priya Vashisth, Research Scholar of Department of Biotechnology under the supervision of Dr. Vikas Pruthi received "The Best Poster Award" for their paper entitled “Antiproliferative activity of ferulic acid encapsulated nanofibers against HepG2 human hepatocellular carcinoma cell line” at International Conference on Health, Environment and Industrial Biotechnology, MNNIT, Allahabad, India from November 21-23, 2013.

Ms. Sonal Jain, Research Scholar of Department of Biotechnology under the supervision of Dr. Vikas Pruthi received "Fulbright Nehru Doctoral Fellowship for the year 2014-2015" in the field of Science and Technology for a period of nine months to conduct a part of her research work in USA.
Mr. Harmeet Singh, Research Scholar of Department of Biotechnology under the supervision of Dr. Vikas Pruthi received "The Best Paper Presentation Award" for their paper entitled “Polymeric approach to synthesis magnetic nanocarrier for targeted drug delivery” at International Conference on Pharmaceutical Sciences, SGRRITS, Dehradun, India from February 14-15, 2014.

15. Presentation (Oral/Poster):

1. Vikas Pruthi and S. S. Cameotra. 1994. Production of biosurfactant by oil field bacterial isolates. Poster presented at 34th annual conference of Association of Microbiologists of India held in P.A.U. Ludhiana.

2. Vikas Pruthi and S. S. Cameotra. 1994. Morphological and biochemical studies of microbial surfactants by oil field bacterial isolates. Poster Presented at Micon International and 35th annual conference of Association of Microbiologists of India.

3. Vikas Pruthi and S. S. Cameotra. 1995. Production and properties of biosurfactant synthesis by Arthrobacter protophormiae- an Antarctic strain. Oral presentation at National Symposium on Frontiers in Applied Environmental Microbiology held in Cochin University.

4. Vikas Pruthi and S. S. Cameotra. 1996. Bacterial Hydrophobicity- A rapid method for screening biosurfactant producing strains. Poster presentation at Platimum Jubilee (1921-1996) of The Department of Biochemistry, Indian Institute of Science and The 65th annual meeting of the Biological Chemist (India).

5. Vikas Pruthi, Soma Sen and Ben M. J. Pereira. 2000. Biodisposal of lignocellulose wastes and their toxic effluents. Poster Presented at 41th annual conference of Association of Microbiologists of India held in Birla Institute of Scientific Research, Jaipur.

6. Vikas Pruthi, Anand Mohan and Ben M. J. Pereira. 2000. Microbial production of thermostable extracellular inulinase. Poster Presented at Silver Jubilee fund held in P.G. Department of Microbiology Nagpur University, Nagpur.

7. Vikas Pruthi and S. S. Cameotra. 2000. Novel sucrose lipid by Serratia marcescens. Poster presentation at 15th Federation of Asian and Oceanian Biochemists and Molecular Biologists (FAOBMB) symposium. Perspectives of biochemistry and molecular biology in the 21 century. Beijing, China.

8. Vikas Pruthi, Abbas Al-Janabi and BMJ Pereira. 2001. Biofilm Formation on Intrauterine Devices: Problem and Solutions. Paper presentation at symposium on technology in family welfare. IIT Delhi.

9. Amod Kulkarni, Abbas Al-Janabi, Vikas Pruthi, and BMJ Pereira. 2003. Biofilm susceptibility to alcoholic seed extracts of Nigella sativa Linn. 2nd World Congress on Biotechnological Development of Herbal Medicine, Feb. 20-22, 2003, Lucknow, India. Organized by International Society of Herbal Medicines (ISHM). Abstract no. 2003-02-0993, Medicinal & Aromatic Plants Abstracts, Vol.25, (2), 2003: p-216.

10. Amod Kulkarni, Parul Pruthi, Vikas Pruthi, and BMJ Pereira. 2003. Characterization of Candida albicans biofilm formed on intrauterine devices.10th Congress of the Federation of Asian and Oceanic Biochemists and Molecular Biologists. Organized by Indian Institute of Science. Dec. 7-11, 2003.

11. Anindita Mukerjee and Vikas Pruthi. 2004. Delivery of protein pharmaceuticals through biodegradable microspheres and nanospheres. Biohorizon, Organized by IIT Delhi, March12-13, p-32.

12. Deepa Ujjawal, Priyanka Lal and Vikas Pruthi. 2004. Investigation on Listeria monocytogenes in the diary industries. Microtech-2K4, 45th Annual conference of Association of Microbiologists of India. Organized by Dairy Microbiology Division, NDRI, Karnal. Nov. 23-25, 2004. pp-67.

13. Vishnu Aggarwal, Swarna Baisya, Parul Pruthi and Vikas Pruthi. 2004. Biosurfactant production by Pseudomonas Vsp.27 isolated from oil refinery waste. Microtech-2K4, 45th Annual Conference of Association of Microbiologists of India. Organized by Dairy Microbiology Division, NDRI, Karnal. Nov. 23-25, 2004. pp-95.

14. Anindita Mukerjee and Vikas Pruthi. 2004. Poly-ε-Caprolactone in controlled drug delivery. International Conference on Chemistry Biology Interface: Synergistic New Frontiers. Organized by
 Dr. B.R. Ambedkar Center for Biomedical Research New Delhi, 21-26 November 2004. pp-23.6.

15. Deepa Ujjawal, Parul Pruthi and Vikas Pruthi. 2005. Effect of antimicrobial sanitizers on Listeria monocytogenes biofilm. 2nd International Conference on Recent Advances in Biomedical & Therapeutic Sciences (ICRABTS-2005). Organized by Institute of Biomedical Sciences Bundelkand Univ. Jhansi, 6-8 January 2005. pp-P I-8.

16. Vishnu Aggarwal, Priyanka Lal and Vikas Pruthi. 2005. Prevention of Pseudomonas aeruginosa biofilm using castor oil. Ramanbhai Foundation 2nd International Symposium on Current Trends in Pharmaceuticals Sciences: Role of Genomics and Proteomics. Organized by Zydus Research Centre in Life Science, Ahmedabad. 23-25 January 2005.

17. Vikas Pruthi. 2005. Biomaterial Used in Implanted Medical Devices for Public Health Care. Indo-German Workshop on Mass Health Care and Infrastructure Support: Role of Bio-mechanics and its Industrial Approach. Organized by IIT Roorkee in India Habitat Center, New Delhi. on 11-12 Feb., 2005.
18. Deepa Ujjawal and Vikas Pruthi. 2005. Listeriosis: An Important Public Health Concern. Indo-Australian Conference on Biotechnology in Infectious Diseases. Organized by Manipal Academy of Higher Education, Manipal. 1-3 March, 2005. p.- 38.

19. Anindita Mukerjee and Vikas Pruthi. 2005. Role of polymeric biomaterials in medical implants. The 7th National Symposium on Biochemical Engineering and Biotechnology, Organized by Biochemical Engineering and Technologists Association, IIT Delhi & FICCI, March11-12, p-59.

20. Deepa Ujjawal and Vikas Pruthi. 2005. Study on effectiveness of biofilm removal agent using sands and glass beads. The 7th National Symposium on Biochemical Engineering and Biotechnology, Organized by Biochemical Engineering and Technologists Association, IIT Delhi & FICCI, March 11-12, p-60.

21. Priyanka Lal, Vishu Aggarwal, Deepa Ujjawal and Vikas Pruthi. 2005. Simple, reliable and cost-effective chromogenic selection technique for identifying biofilm forming Candida species. The 7th National Symposium on Biochemical Engineering and Biotechnology, Organized by Biochemical Engineering and Technologists Association, IIT Delhi & FICCI, March 11-12, p-58.

22. Chetali Rao, Anindita Mukerjee and Vikas Pruthi. 2005. Novel techniques for biosurfactant enhanced remediation of heavy metal contamination. The 7th National Symposium on Biochemical Engineering and Biotechnology, Organized by Biochemical Engineering and Technologists Association, IIT Delhi & FICCI, March11-12, pp. 9-10.

23. Vikas Pruthi, Parul Pruthi and BMJ Pereira. 2005. Chromogenic selection of biofilm forming Candida species from intrauterine devices. 1st International Conference on Environmental, Industrial and Applied Microbiology (BioMicroWorld-2005). Organized in Badajoz (Spain), March 15-18, pp. 857.

24. Deepa Ujjawal and Vikas Pruthi. 2005. Study on the efficacy of sanitizers for biofilm removal of Listeria monocytogenes cells. International Conference on Microbial Diversity : Current Perspectives and Potential Applications. Organized by Department of Microbiology, University of Delhi South Campus New Delhi-110021. April 16-18, pp- 311.

25. Deepa Ujjawal and Vikas Pruthi. 2005. Scanning electron microscopy of Salmonella enteritidis biofilm grown on inert food contact surfaces. National Conference on advance characterization techniques on nanomaterials. Organized by Institute Instrumental Centre (ACTON-2005), Indian Institute of Technology Roorkee, Roorkee-247667. August 24-26, pp-121.

26. Anindita Mukerjee and Vikas Pruthi. 2005. Characterization of insulin encapsulated biodegradable polymeric microspheres. Organized by Institute Instrumental Centre(ACTON-2005), Indian Institute of Technology Roorkee, Roorkee-247667. August 24-26, pp-124.

27. Vishnu Aggarwal, Priyanka Lal, and Vikas Pruthi. 2005. Effect of plant oil on Candida biofilm. International conference on “Plant Genomics and Biotechnology: Challenges & Opportunities (ICPGB 2005)”, Organized by Indira Gandhi Agricultural University, Raipur, October 26-28, pp-16.

28. Priyanka Lal, Vishu Aggarwal and Vikas Pruthi. 2005. Effect of mutagenesis on EPS composition in biofilm forming Candida species. 45th Annual conference of Association of Microbiologists of India (MICRO-BIOTECH 2005), Organized by Department of Biotechnology, Osmania University, Hyderabad, December 8-10, pp. 54-55.

29. Anindita Mukerjee and Vikas Pruthi. 2005. Biodegradation polymers for controlled drug delivery. The 58th Annual Session of Indian Institute of Chemical Engineers, CHEMCON 2005, Organized by Indian Institute of Chemical Engineers and IIT Delhi, December14-17, Volume-2, pp. 308-09.

30. Charu Sharma, A. P. Garg and Vikas Pruthi. 2005. Comparative analysis of homeopathic and antibiotic treatment against urinary tract infecting bacterial speices. The 3rd National conference of biotechnology society of India, Organized by Centre of biotechnology, Jawaharlal Nehru University New Delhi, December 22- 24, pp. 37.

31. Deepa Ujjawal and Vikas Pruthi. 2006. Simple, Reliable, Immunoabsorbent technique for the purification of specific antibody. National Conference on Immunology in Health & Disease (NCIHD). Organized by Institute of Life Sciences Chhatrapati Shahuji Maharaj University, Kanpur. January 11-12, pp-65.

32. Charu Sharma and Vikas Pruthi. 2006. Control of biofilm formation on Intrautrine devices by herbal extract of Bryophillum. XXIV SRBCE-2206, Therapeutics and diagnostic products for reproductive health: Recent trends and future prospects. Organized by Department of Biotechnology, Indian Institute of Technology Roorkee, Roorkee-247667. February 14-16, pp-60.

33. Priyanka Lal, Vishu Aggarwal and Vikas Pruthi. 2006. Eucalyptus oil affects on EPS composition on and biofilm formation in Candida albicans. XXIV SRBCE-2206, Therapeutics and diagnostic products for reproductive health: Recent trends and future prospects. Organized by Department of Biotechnology, Indian Institute of Technology Roorkee, Roorkee-247667. February 14-16, pp-61.

34. Vishnu Aggarwal, Priyanka Lal and Vikas Pruthi. 2006. Differential drug sensitivity and biofilm formation by Candida mutant Cdr4214. XXIV SRBCE-2206, Therapeutics and diagnostic products for reproductive health: Recent trends and future prospects. Organized by Department of Biotechnology, Indian Institute of Technology Roorkee, Roorkee-247667. February 14-16, pp-62.

35. Vikas Pruthi. 2006. Biofilm on Biomaterials. National conference on mass healthcare system and infrastructure support: The perspectives of drug development & nano based clean technology. Organized by Indian Institute of Technology, Roorkee in association with Friedmann GmbH Technologies, Munich (German) Society for Mass Health Care Housing and Urban Development Corporation Ltd., in India International Centre, New Delhi on May 26, 2006.
36. Vikas Pruthi. 2006. Impact of biofilms on biomaterial surfaces in clean rooms. Indo-German Workshop; 5th World Congress of Biomechanics, Munich, Germany from 29 July to 4 Aug 2006.

37. Anindita Mukerjee, A.P. Ranjan and Vikas Pruthi. 2006. Biodegradable polymeric nanospheres for sustained insulin delivery. International Nanobioscience Conference (INBC-2006), Organized by Agharkar Research Institute, Pune, India from August 6 - 8, pp. 44.
38. Vikas Pruthi. 2006. Microbial Biosurfactants. National Biotechnology Conference-2006 Current Trends & Future Perspectives, Organized by Department of Biotechnology & Indian Federation of Biotechnologists, Indian Institute of Technology Roorkee, Roorkee-247667. September 2-3, pp-62.

39. Deepa Ujjawal and Vikas Pruthi. 2006. Listeria monocytogenes biofilm on polyvinylchloride and stainless steel surfaces. National Biotechnology Conference-2006: Current Trends & Future Perspectives, Organized by Department of Biotechnology & Department of Management Studies IIT Roorkee, on 2nd & 3rd September, 2006.

40. Anindita Mukerjee and Vikas Pruthi. 2006. Oral insulin delivery by polymeric nanospheres. Nanotechnology in Advanced Drug Delivery, Indo-US symposium, Organized by Centre of Pharmaceutical Biotechnology, National institute if pharmaceutical Education and research (NIPER), India from October 4-6, pp. 42.

41. Vishnu Aggarwal and Vikas Pruthi. 2006. Prevention of Candida biofilm on biomaterials by Furanones coating. International Congress of Young Chemists “YoungChem 2006” Organized by Chemical Scientific Society, Flogiston, Warsaw University of Technology, Poland, on 25 to 29 October 2006.

42. Anindita Mukerjee, Vikas Pruthi and VR Sihna. 2006. Preparation and Characterization of Poly-ε-carpolactone carrier particles for controlled Insulin delivery. International Conference om Biomedical and Pharmaceutical Engineering (ICBPE). Organized by Nanyang Technological University, Singapore, on December11 to 14, pp. 21.

43. Anindita Mukerjee and Vikas Pruthi. 2006. Formulation and optimization of Insulin-loaded polymeric nanospheres using response surface methodology. Chemcon 2006, Application of emerging technologies to build new generation chemical plants, Indo-Canadian Joint Symposium, Organized by Indian Institute of Chemical Engineers (India), from December 27 to 30, pp. 343.

44. Anindita Mukerjee and Vikas Pruthi. 2007. Structural Characterization of Polymeric Nanoparticles as Microcarriers for Antidiabetic Drugs. IX Annual Linz Winter Workshop 2007, Feb 2-5, 2007, Linz, Austria, pp1.13.

45. Vikas Pruthi. 2007. Microbial biofilm formation on medically implanted devices. National seminar on new strides in Microbiology, Biochemistry, Biotechnology and Agricultural Sciences. Organized by Doon (PG) Paramedical College & Hospital, from February 3 to 4, pp. MB-29.
46. Agarwal, V., Tanwar C. and Pruthi, V., CLSM studies of Candida albicans biofilm on Biomaterials. ASM Conference-Biofilm 2007. Organized by American Society for Microbiology, Quebec city, Quebec, Canada. March, 25-29, 2007.

47. Vishnu Agarwal, P. Pruthi, B. Pereira and Vikas Pruthi. 2007 Effect of enzymes on C. albicans biofilm: Role of CDR1 gene. 47th Interscience conference on antimicrobial agents and chemotherapy. Organized by American Society for Microbiology, Mc Cormick Place, Chicago, IL USA, from September 17-20, pp. 392.
48. Deepa Ujjawal, Parul Pruthi, Vishnu Agarwal and Vikas Pruthi. 2007. Detection of virulent genes in Listeria monocytogenes of different pathogenic potential by PCR. International conference on New Horizons in Biotechnology (NHBT-2007). Organized by Biotech Research Society and National Institute for Interdisciplinary Science and Technology Trivandrum, India from 26-29 Nov.
49. Priyanka Lal, Vishnu Agarwal, Parul Pruthi and Vikas Pruthi. 2008. Reduction in Candida albicans exopolysaccharide production by Bismuth dimercaprol. 9th ASM conference on Candida & Canidiasis, New York, March 24-28th, C213, p-108.
50. Vishnu Agarwal, Nivedita and Vikas Pruthi. 2010. Impact of infectious Candida albicans biofilm on biomaterials. Organized by School of Biological Sciences Madurai Kamaraj University, Madurai, India, from November 12-14, pp. 135-136.

51. Vikas Pruthi, 2011. Molecular analysis of Candida Biofilm. Invited talk Organized by Department of Biochemical Engineering and Biotechnology, Indian Institute of Technology Delhi on 18 Feb., 2011.
52. Priya Vashisth, Vivekanand Mullick and Vikas Pruthi. 2011. Preparation and characterization of electrospun chitosan nanofibrous membrane for wound dressing. Poster presented at 52nd annual conference of Association of Microbiologists of India held in Panjab University, Chandigarh, India, from November 03-06, pp. 278.
53. Nivedita Singh, Suma C Pemmaraju, G Bhattacharjee, A K Singh and Vikas Pruthi. 2011. Prevention of Candida albicans biofilm on contact lenses using Eugenol. Poster presented at 52nd annual conference of Association of Microbiologists of India held in Panjab University, Chandigarh, India, from November 03-06, pp. 279.
54. Richa Panwar and Vikas Pruthi. 2011. Therapeutic usage of ferulic acid obtained from agricultural wastes. Poster presented at 52nd annual conference of Association of Microbiologists of India held in Panjab University, Chandigarh, India, from November 03-06, pp. 280.
55. Nivedita Singh, Akhansha Nayyar, G Bhattacharjee, A K Singh and Vikas Pruthi. 2011. Assessment of herbal dentifrices against Candida biofilm. Poster presented at International Conference on New horizons in biotechnology and 8th Annual convention of The Biotech Research Society, India organized by National institute for interdisciplinary science and technology (NIIST), CSIR, Trivandrum, India, from November 21-24, pp. 241.

56. Deepak Sharma, Nivedita Singh, Suma C Pemmaraju, Richa Panwar, Swaranjit S Cameotra and Vikas Pruthi. 2011. Production of microbial surfactants from oily sludge contaminated soil by Bacillus subtilis DSVP23. Poster presented at International Conference on New horizons in biotechnology and 8th Annual convention of The Biotech Research Society, India organized by National institute for interdisciplinary science and technology (NIIST), CSIR, Trivandrum, India, from November 21-24, pp. 166.

57. Vikas Pruthi, 2011. Candida Biofilm. Invited talk Organized by Department of Biotechnology, Indian Institute of Technology Roorkee on 05 Dec., 2011.

58. N. Singh, V. Agarwal, S. C. Pemmaraju, S. Jain, G Bhattacharjee, A K Singh and Vikas Pruthi. 2011. Inhibition of Candida albicans biofilm formed on biopolymeric surfaces by plant oils. Poster presented at 7th International Conference on Yeast Biology held in Indian Institute of Technology Bombay, Mumbai, India, from December10-13, pp. 60.

59. Suma C Pemmaraju, Nivedita Singh, Priya Vashisth and Vikas Pruthi. 2011. Candida albicans biofilm formation on contact lenses and its susceptibility to Eugenol. Poster presented at 7th International Conference on Yeast Biology held in Indian Institute of Technology Bombay, Mumbai, India, from December10-13, pp. 80.
60. Swati Verma, Nagesh K. A., Vikas Pruthi, Kanwarpal Singh Dugga, Kulvinder. S. Gill and G. S. Randhawa 2011. In-vitro plant regulation studies in cluster bean (Cyamopsis Tetragonoloba (L.) Taub.). Awarded best poster in the National Symposium on Biodiversity and Food Security- Challenges & Devising Strategies organized by Dheerpura Society for Advancement of Science and Rural Development & Indian Institute of Pulses Research, Kanpur (UP), India from December10-11, pp. 100.
61. Naresh Kumar, Jyoti S. Tomar, Lalit Kumar and Vikas Pruthi 2012. Docking study of minimized structure of Anatoxin-A : a potent neurotoxin. Poster presented at Annual meeting of the Indian Biophysical Society (IBS-2012) Organized by Centre of Advanced Studies in Crystallography & Biophysics, University of Madras, Chennai, India from January 19-21, pp. 50.

62. Sadaf Shehzad, Naresh Kumar, Lalit Kumar, Dharm Dutt, C H Tyagi and Vikas Pruthi 2012. Homology modeling of superoxide dismutase from Pisum sativum. Poster presented at Annual meeting of the Indian Biophysical Society (IBS-2012) Organized by Centre of Advanced Studies in Crystallography & Biophysics, University of Madras, Chennai, India from January 19-21, pp. 50.

63. Vivekanand Mallick, Priya Vashisth and Vikas Pruthi 2012. Preparation of polymeric nanoparticles using biosurfactant. Oral presentation in National Conference on Global Challenges-Role of Sciences and Technology in giving Their Solutions, Organized by Department of Applied Sciences & Hum., ECE & CSE at The Technological Institute of Textile and Sciences, Bhiwani, Haryana, India from 3-4 March, pp. 17.
64. Naresh Kumar and Vikas Pruthi. 2012. DFT studies of Ferulic acid derivative, FA15 using computational approach. Poster presented at 3rd World Congress on Biotechnology held in HICC, Hyderabad, India, from September13-15, pp. 236.

65. Parul Aggarwal Pruthi, Naresh Kumar, Alok Patel, Vikas Pruthi and R. P. Singh. 2012. Putative t-RNA dihydrouridine synthase from Saccharomyces cerevisiae (MTCC-181) as a biomarker for malignant cells. Poster presented at 3rd World Congress on Biotechnology held in HICC, Hyderabad, India, from September13-15, pp. 243.

66. Priya Vashisth, Parul Aggarwal Pruthi, Suma C Pemmaraju, R. P. Singh and Vikas Pruthi. 2012. Antimycotic activity of quercetin dehydrate loaded electrosun nanofibrous membrane on Candida albicans. Poster presented at 3rd World Congress on Biotechnology held in HICC, Hyderabad, India, from September13-15, pp. 248.

67. Priya Vashisth, Parul A. Pruthi, Rajesh P. Singh and Vikas Pruthi. 2012. In vitro Assessment of Antibacterial activity of Quercetin-loaded Nanofibrous Membrane. Poster presented at International conference on Industrial Biotechnology held at Dept of Biotechnology, Panjabi University, Patiala from November 21-23, pp. 268-269.
68. Suma C Pemmaraju, Parul A. Pruthi, R. Prasad and Vikas Pruthi. 2012. Candida albicans Biofilm Inhibition by Synergistic Action of Terpenes and Fluconazole. Poster presented at International conference on Industrial Biotechnology held at Dept of Biotechnology, Panjabi University, Patiala from November 21-23, pp. 159-160.
69. Swati Verma, Shalini Pareek, Vikas Pruthi, Kanwarpal Singh Dhugga, Kulvinder Singh Gill and G. S. Randhawa. 2012. Standardization of protocol for high efficiency plant regeneration in guar (Cyamopsis tetragonoloba (L.) Taub.). Poster presented at International Conference on Biotechnology: Emerging Trends (ICB-2102). Department of Biotechnology, Chaudhary Devi Lal University, Sirsa (Haryana) India from September 18-20, pp 69.
70. Farha Deeba, Alok Kumar Patel, Mohammad Pravez, Vikas Pruthi, R.P. Singh and Parul A. Pruthi 2013. Role of Phospholipase D (SPO14) of Saccharomyces cerevisiae in regulating triacylglycerol accumulation. Poster presented at International Conference on Health, Environment and Industrial Biotechnology, MNNIT, Allahabad, India from November 21-23, pp 248.
71. Deepak Sharma, Richa Panwar, Sonam Gupta, Nivedita Singh, Parul A. Aggarwal and Vikas Pruthi 2013. Screening and characterization of biosurfactant from Pseudomonas aeruginosa (DSVP 20) strain possessing bioremediation potential. Poster presented at International Conference on Health, Environment and Industrial Biotechnology, MNNIT, Allahabad, India from November 21-23, pp 107.
72. Alok Kumar Patel, Farha Deeba, Mohammad Pravez, Vikas Pruthi, R.P. Singh and Parul A. Pruthi. 2013. Rapid screening of triacylglycerides accumulating Oleaginous yeast strains using live fluoromicroscopic imaging method for biodiesel production. Poster presented at International Conference on Health, Environment and Industrial Biotechnology, MNNIT, Allahabad, India from November 21-23, pp 244.

73. Priya Vashisth, Mohit Sharma, Nikhil Kumar, Vivekanand Mallick, Harmeet Singh, Parul A. Pruthi, Rajesh P. Singh and Vikas Pruthi. 2013. Antiproliferative activity of ferulic acid encapsulated nanofibers against HepG2 human hepatocellular carcinoma cell line. Poster presented at International Conference on Health, Environment and Industrial Biotechnology, MNNIT, Allahabad, India from November 21-23, pp 237.

74. Alok Patel, Mohammad Parvez, Farha Deeba, Vikas Pruthi, Rajesh P. Singh and Parul A. Pruthi. 2013. Boosting accumulation of neutral lipids in Rhodosporidium kratochvilovae grown on hemp (Cannabis sativa Linn) seed aqueous extract as feedstock for biodiesel production. Poster presented at International Conference on Advances in Biotechnology & Bioinformatics (ICABB 2013) & 10th Convention of The Biotech Research Society held at D.Y. Patil Vidyapeeth, Pune, India from November 25-27, pp 173-174
75. Nivedita Singh, Suma C Pemmaraju, Parul A. Pruthi, R. Prasad, Vikas Pruthi. 2013. Inhibition of Candida albicans biofilm formation on surgical sutures. Poster presented at International Conference on Advances in Biotechnology & Bioinformatics (ICABB 2013) & 10th Convention of The Biotech Research Society held at D.Y. Patil Vidyapeeth, Pune, India from November 25-27, pp 47-48.
76. Swati Verma, Kulvinder Singh Gill, Vikas Pruthi, Kanwarpal Singh Dhugga, and G. S. Randhawa. 2014. In vitro regeneration of complete plantets of Guar (Cyamopsis tetragonoloba (L.) Taub.) in a single culture using cotyledonary node explants. Poster presented at International Conference on Plant Transformation Technologies III. Vienna International Science Conferences and Events Association, Austria from February 12-14, pp 49.

77. Harmeet Singh, Priya Vashisth, Vivekanand Mallick, Vikas Pruthi. 2014. Polymeric approach to synthesis magnetic nanocarrier for targeted drug delivery. Paper presentation at International Conference on Pharmaceutical Sciences (ICPS, 2014) held at Shri Guru Ram Rai Institute of Technology and Science, Dehradun, India February 14-15, pp. 35.
78. Sonal Jain, N. Rai, Sunil Bajpai, K. Thangaraj, Vikas Pruthi. 2014. Recent trends in biotechnology- Studies on Ancient DNA from Indian fossil remains. Paper presentation at International Conference on Pharmaceutical Sciences (ICPS, 2014) held at Shri Guru Ram Rai Institute of Technology and Science, Dehradun, India from February 14-15, pp. 38.

79. Suma C Pemmaraju, Parul A. Pruthi, R. Prasad and Vikas Pruthi. 2014. Antibiofilm activity of polyphenolic nutraceutical compounds from citrus fruits on Candida albicans. Poster presentation at International Conference on Pharmaceutical Sciences (ICPS, 2014) held at Shri Guru Ram Rai Institute of Technology and Science, Dehradun, India from February 14-15, pp. 105.

80. Vikas Pruthi. 2014. Microbial biofilms on implanted medical devices. Invited lecture at National Symposium on Microbial Biotechnology organized by Beehive College of Advance Studies, Dehradun, India from March 08, 2014.

81. Richa Panwar, Harmeet Singh, Asvene K. Sharma, Priya Vashisth and Vikas Pruthi. 2014. Characterization and antioxidant potential of parthenium phenolic acid extract encapsulated in chitosan tripolyphosphate nanoparticles. Poster presentation at 1st International Conference on Emerging Trends of Nanotechnology in Drug Discovery held at Sri Venkateswara College & Department of Biochemistry, Delhi University, India from May26-27, pp. 85.
 82. Harmeet Singh, Priya Vashisth, Vivekanand Mallick, Richa Panwar, Parul Pruthi and Vikas Pruthi. 2014. Magnetic Nanocarriers: an upcoming technique for targeted drug delivery. Poster presentation at 1st International Conference on Emerging Trends of Nanotechnology in Drug Discovery held at Sri Venkateswara College & Department of Biochemistry, Delhi University, India from May26-27, pp. 84.
83. Priya Vashisth, Harmeet Singh, Parul Pruthi, Rajesh Pratap Singh and Vikas Pruthi. 2014. Crosslinking techniques to improve the stability of Gellan-based electrospun nanofibrous scaffold. Poster presentation at 1st International Conference on Emerging Trends of Nanotechnology in Drug Discovery held at Sri Venkateswara College & Department of Biochemistry, Delhi University, India from May26-27, pp. 83.

84. Priya Vashisth, Harmeet Singh, Parul A Pruthi, Rajesh P Singh, and Vikas Pruthi. 2014. Evaluation of gellan based electrospun nanofibers for wound healing. NANOCON-2014. Hotel Voronez, Brno, Czech Republic, Europe. November 5-7, pp 60.
 85. Alok Patel, Vikas Pruthi, Rajesh P Singh and Parul A Pruthi. 2014. Effect of supplementation of water soluble phospholipids precursors inositol, choline chloride and ethanolamine in lipid production medium for enhanced TAG accumulation in oleaginous yeast Rhodosporidium kratochvilovae HIMPA1. Poster presentation at International Conference on Molecular Signaling: Recent trends in Biomedical and Translational Research held at IIT Roorkee in association with NII New Delhi and JNU New Delhi, from Dec. 17-19, pp. 75.

 86. Neha Arora, Richa Katiyar, Parul A Pruthi, Vikas Pruthi and B R Gujar. 2014. Microalge lipid extraction for biodiesel production. Poster presentation at International Conference on Molecular Signaling: Recent trends in Biomedical and Translational Research held at IIT Roorkee in association with NII New Delhi and JNU New Delhi, from Dec. 17-19, pp. 79.

 87. Priya Vashisth, Parul A Pruthi, Rajesh P Singh, and Vikas Pruthi. 2014. Gastroretentive drug delivery system for ofloxacin using gellan based nanofibers. Poster presentation at International Conference on Molecular Signaling: Recent trends in Biomedical and Translational Research held at IIT Roorkee in association with NII New Delhi and JNU New Delhi, from Dec. 17-19, pp. 82.
 88. Neha Arora, Alok K Patel, Parul A Pruthi and Vikas Pruthi 2015. Lipid accumulation in response to nitrogen starvation and photosynthetic performance by Chlorella minutissima. Poster presentation at the 5th International conference on Algal Biomass, Biofuels and Bioproducts held at Paradise point resort and spa, San Diego, USA, from June. 7-10, P1.11.

 89. Priya Vashisth, Rajesh P Singh and Vikas Pruthi. 2015. Gellan nanofibers as a gastroretentive drug delivery system for ofloxacin. Oral presentation at “TechConnect World Innovation Conference and Expo- 2015” held at Gaylord national hotel & convention center, Washington DC, USA, from June 14-17, pp W1.154.

90. Suma Pemmaraju, Parul A Pruthi, R Prasad, Vikas Pruthi 2015. Extracellular dATP/ATP induces eDNA release and biofilm formation in Candida albicans. Oral and poster presentation at Fourth European Congress on Microbial Biofilms (Eurobiofilms 2015) at Masaryk University, Brno, Czech Republic, from June 23-26, pp. 21.

 91. Navdeep Raghuwanshi, Priya Vashisth Harmeet Singh, Alok Patel, Ashish Pathak, Vikas Pruthi. 2015. Biogenic synthesis of silver nanoparticles from Pterospermum acerifolium leaves extract for its antioxidant and anti-inflammatory potential. Poster presentation at International Conference on Biotechnological advancements in free radical biology and medicine held at Lucknow, India from November 14-16, pp.121.

92. Sonam Gupta, Vikas Pruthi 2015. Thermogravimetric and structural analysis of highly potential bacterial tensioactive agent from oil polluted site, poster presentation at International conference on New Horizons in Biotechnology held at Trivandrum, India from November 22-25, pp. 142.
93. Neha Arora, Alok Patel, Parul A Pruthi, Vikas Pruthi. 2015. Kinetic modelling to optimize synergistic dynamics of nitrogen and phosphorus affected lipid productivity in Chlorella minutissima for biodiesel production, poster presentation at International conference on New Horizons in Biotechnology held at Trivandrum, India from November 22-25, pp. 352.
94. Alok Patel, Dev K Sindhu, Neha Arora, Rajesh P Singh, Vikas Pruthi, Parul A Pruthi. 2015. Direct extraction of lipid from the oleaginous yeast Rhodosporidium kratochvilovae HIMPV1 for biodiesel production, poster presentation International conference on New Horizons in Biotechnology held at Trivandrum, India from November 22-25, pp. 387.
95. Farha Deeba, Vikas Pruthi, Parul A Pruthi, Yuvraj S Negi. 2015. Converting paper mill sludge into neutral lipids by oleaginous yeast Cryptococcus vishniaccii (MTCC 232) for biodiesel production, poster presentation at International conference on New Horizons in Biotechnology held at Trivandrum, India from November 22-25, pp. 387.
96. Vikas Pruthi. 2016. Gellan-Based Electrospun Nanofibers: Its Fabrication and Role in Wound Healing, Oral presentation at TEQIP Sponsored“International Winter School and Hands on Training on Nanobiotechniques” (I WiSH NanoBio: 2016) organised by Department of Biotechnology, IIT-Roorkee from 9-14 Feb.

97.Vikas Pruthi. 2016. Ethical Issues in IP Creation and Management. Oral presentation at Training of Trainers Program on ‘Policy Based IP Creation & Management’ Organized by MHRD-IPR Chair at Continuing Education Centre, IIT Roorkee, India from February 22 – 26, 2016.
98. Vikas Pruthi. 2016. Scientific validation of traditional knowledge. Session chair at Program on ‘Policy Based IP Creation & Management’ Organized by MHRD-IPR Chair at Continuing Education Centre, IIT Roorkee, India from March12-13, 2016.
16. Publications:

1. Vikas Pruthi and S. S. Cameotra. 1995. Rapid method for monitoring maximum biosurfactant production obtained acetone precipitation. Biotechnology Technique. Volume 9, pp. 271-276. (Publication: Springer)
2. Vikas Pruthi and S. S. Cameotra. 1997. Production and properties of biosurfactant synthesis by Arthrobacter protophormiae-an Antarctic strain. World Journal of Microbiology and Biotechnology. Volume 13, pp. 137-139. (Publication: Springer)

3. Vikas Pruthi and S. S. Cameotra. 1997. Production of biosurfactant exhibiting excellent emulsification and surface active properties by Serratia marcescens. World Journal of Microbiology and Biotechnology. Volume 13, pp. 133-135. (Publication: Springer)
4. Vikas Pruthi and S. S. Cameotra. 1997. Rapid identification of biosurfactant producing bacterial strain using cell surface hydrophobicity technique. Biotechnology Technique. Volume 11, pp. 671- 674. (Publication: Springer)
5. Vikas Pruthi and S. S. Cameotra. 2000. Novel sucrose-lipid produced by Serratia marcescens and its application in enhanced oil recovery. Journal of Surfactants & Detergents. Volume 3, pp. 533-537. (Publication: Springer)
6. Meenakshi Gaur, Vikas Pruthi, Ramasare Prasad and BMJ Pereira. 2000. Inductive coupled plasma (ICP) emission spectroscopic and flame photometric analysis of goat epididymal Luminal Fluid. Asian Journal of Andrology. Volume 2(4), pp1-5. (Publication: Blackwell)
7. BMJ Pereira, Vikas Pruthi, and Ramasare Prasad. 2001. Exploring the potential of herbal drugs for the development of the pharmaceutical sector in the state of Uttaranchal. Proceeding in All India Seminar on Infrastructure Development in Uttaranchal Problem and Prospects, held at IIT Roorkee. Oct., 11-13.

8. Vikas Pruthi and S. S. Cameotra. 2003. Effect of nutrients on optimal production of biosurfactant by Pseudomonas putida- aGujarat oil field isolate. Journal of Surfactants & Detergents. Volume 6 (1), pp 1-4. (Publication: Springer)
9. Vikas Pruthi, Abbas Al-Janabi and BMJ Pereira. 2003. Characterization of biofilm formed on Intrauterine Devices. Indian Journal of Medical Microbiology, Volume 21 (3), 161-165. (Publication of Indian Association of Medical Microbiologists)
10. Vikas Pruthi and BMJ Pereira. 2003. Exploring the world of biofilms. SCI-TECH, R&D Magazine of IITR Roorkee, Volume 2(1), pp 10-11.

11. Shuchi Verma, Renu Bhargava and Vikas Pruthi, 2006. Oily sludge degradation by bacteria from Ankleshwar, India. International Biodeterioration and Biodegradation, Volume 57 (4), 207-213. (Publication: Elsevier)
12. Vishnu Agarwal, Vikas Pruthi, 2006.Candida biofilm on Biomaterial surfaces. Journal of Biomechanics, Volume 39(1), S589-90.(Publication: Elsevier)
13. Vikas Pruthi, 2006. Voice of Silence. Research Journal of Biotechnology, Volume 1(2), 3-4. (Journal Indexed in: Chemical Abstracts, SCOPUS, Science Citation Index Expanded (SciSearch®) and Journal Citation Reports/Science Edition)

14. Anindita Mukerjee and Vikas Pruthi, 2006, Effect of solvent and stabilizers on the preparation of Insulin-loaded poly-ε-carpolactone microspheres. Research Journal of Biotechnology, Volume 1(2), 12-15. (Journal Indexed in: Chemical Abstracts, SCOPUS, Science Citation Index Expanded (SciSearch®) and Journal Citation Reports/Science Edition)

15. Deepak Sharma, Shuchi Verma, Mani Singh, Renu Bhargava and Vikas Pruthi, 2006. Microbial Production of surface active agents for oil bioremediation. Proceedings of the International Conference on Bio-Nanotechnology, held at Al-Ain, U.A.E. Nov., 18-21. pp. 81-85.

16. Anindita Mukerjee and Vikas Pruthi, 2006, Biodegradable polymeric nanospheres as potential carriers for oral drug delivery. Proceedings of the International Conference on Bio-Nanotechnology, held at Al-Ain, U.A.E. Nov., 18-21. pp. 47-50.

17. Anindita Mukerjee and Vikas Pruthi, 2007, Oral Insulin delivery by polymeric nanospheres. Journal of Biomedical Nanotechnology. Volume 3 (1), 1-7. (Publication: American Scientific Publishers)
18. Anindita Mukerjee, VR Sinha and Vikas Pruthi, 2007, Preparation and Characterization of Poly-ε-caprolactone Particles for Controlled Insulin Delivery. Journal of Biomedical & Pharmaceutical Engineering 1(1), 1-5. (Publication: American Scientific Publishers)
19. Anindita Mukerjee and Vikas Pruthi, 2007, Drug Delivery: Techniques for Polymeric Microsphere Preparation. Research Journal of Biotechnology, Volume 2(4), 58-62. (Journal Indexed in: Chemical Abstracts, SCOPUS, Science Citation Index Expanded (SciSearch®) and Journal Citation Reports/Science Edition)

20. Vishnu Agarwal, Priyanka Lal, Parul Pruthi and Vikas Pruthi, 2008, Studies of Candida albicans biofilm formed on biomaterial surfaces. Journal of Biotechnology, Volume 136, Supplement 1, October 2008, Page S451. (Publication: Elsevier)
21. Priyanka Lal, Vishnu Agarwal, Vikas Pruthi and 2008, Characterization of exopolysaccharide produced by biofilm formingCandida albicans. Journal of Biotechnology, Volume 136, Supplement 1, October 2008, Page S759. (Publication: Elsevier)
22. Vishnu Agarwal, Priyanka Lal and Vikas Pruthi, 2008, Prevention of Candida albicans biofilm by plant oils. Mycopathologia, 165, 13–19. (Publication: Springer)
23. Priyanka Lal, Vishnu Agarwal, Parul Pruthi, Swaranjit Cameotra and Vikas Pruthi, 2008, Biofilm formation by Microorganisms Isolated from Paper Mill Effluent and its Public Health Implications CLEAN-Soil, Air, Water, 36(12), 963-968. (Publication: Wiley InterScience)
24. Priyanka Lal, Vishnu Agarwal, Parul Pruthi, B.M.J. Pereira, M.R. Kural and Vikas Pruthi, 2008, Biofilm formation by Candida albicans isolated from intrauterine devices. Indian Journal of Microbiology, 48 (4), 438-444. (Publication: Springer)
25. Anindita Mukerjee, Amalendu Prakash Ranjan and Vikas Pruthi, 2008, Effect of Polymer Concentration on the Morphology and In-vitro Insulin release of PCL Microspheres. Research Journal of Biotechnology, Volume 3(4), 7-14.

26. Mark C. Wagner, George Rhodes, Exing Wang, Vikas Pruthi, Ehtesham Arif, Moin Saleem, Sarah E. Wean, Puneet Garg, Rakesh Verma, Lawrence B. Holzman, Vince Gattone, Bruce A. Molitoris, and D. Nihalani, 2008, Ischemic injury to kidney induces glomerular podocyte effacement and dissociation of slit diaphragm proteins Neph1 and ZO-1. Journal of Biological Chemistry 283:35579-35589. (Publication: American Society for Biochemistry and Microbiology)

27. Pereira B.M.J., Vikas Pruthi, 2008, Intrauterine Devices: Infections and Biofilms pp. 395-413, In: Disinfection and Decontamination: Principles, Applications and Related Issues by Gurusamy Manivannan. (Publication: CRC Publication,Taylor and Francis group)
28. Priyanka Lal, Deepak Sharma, Parul Pruthi, Vikas Pruthi, 2010, Exopolysaccharide analysis of Biofilm forming Candida albicans. Journal of Applied Microbiology, Volume 109, 128-136 (Wiley-Blackwell)
29. Vishnu Agarwal, Priyanka Lal and Vikas Pruthi, 2010, Effect of plant oils on Candida albicans. Journal of Microbiology,Immunology and Infection, Volume 43(5), 447-451. (Publication: Elsevier)
30. Nivedita Singh, Vishnu Agarwal, Suma C. Pemmaraju, Richa Panwar and Vikas Pruthi, 2011, Impact of infectious Candida albicans biofilm on biomaterials. Indian Journal of Biotechnology, Volume 10, 417-422. (Publication: NISCAIR)
31. Nivedita Singh, Akhansha Nayyar, G. Bhattacharjee, A. K. Singh and Vikas Pruthi, 2012, Assessment of Dentifrices against Candida Biofilm. Applied Biochemistry and Biotechnology. Volume 167, 1688-1698. (Publication: Springer)
32. Suma C. Pemmaraju, Deepak Sharma, Nivedita Singh, Richa Panwar, Swaranjit S. Cameotra and Vikas Pruthi, 2012, Production of Microbial Surfactants from Oily Sludge-Contaminated Soil by Bacillus subtilis DSVP23. Applied Biochemistry and Biotechnology. Volume 167, 1119-1631. (Publication: Springer)
33. Kuravadi N A, Verma S, Pareek S, Gahlot P, Kumari S, Tanwar U K, Bhatele P, Choudhary M, Gill K S, Pruthi V, Tripathi S K, Dhugga K S & Randhawa G S, Guar: An industrial crop from marginal farms, in Agricultural sustainability: Progress and prospects in crop research, edited by G S Bhullar & N K Bhullar (Elsevier, Amsterdam) 2013, 47.

34. Nivedita Singh, Suma Chaitanya Pemmaraju, Parul Aggarwal Pruthi, Swaranjit Singh Cameotra and Vikas Pruthi, 2013. Candida biofilm disrupting ability of di-rhamnolipid (RL-2) produced from Pseudomonas aeruginosa DSVP20. Applied Biochemistry and Biotechnology. Volume 169, 2374-2391. (Publication: Springer).
35. Suma C. Pemmaraju, Parul A. Pruthi, R. Prasad and Vikas Pruthi, 2013. Candida albicans Biofilm Inhibition by Synergistic Action of Terpenes and Fluconazole. Indian Journal of Experimental Biology. Volume 51, 1032-1037. (Publication: NISCAIR)
36. Priya Vashisth, Kumar Nikhil, Suma C Pemmaraju, Parul A Pruthi, Vivekanand Mallick, Harmeet Singh, Alok Patel, Narayan C Mishra, Rajesh P Singh, Vikas Pruthi, 2013. Antibiofilm activity of quercetin encapsulated cytocompatible nanofibers againstCandida albicans. Journal of Bioactive and Compatible Polymers. Volume 28(6), 652-665. (Publishers: SAGE, US)
37. Swati Verma, KS Gill, Vikas Pruthi, KS Dhugga and GS Randhawa, 2013. A novel combination of plant growth regulators for in-vitro regeneration of complete plantlets of Guar (Cyamopsis tetragonolobo (L.) Taub.). Indian Journal of Experimental Biology.Volume 51, 1120-1124. (Publication: NISCAIR)
38. Priya Vashisth, Parul A Pruthi, Rajesh P Singh and Vikas Pruthi, 2014. Process optimization for fabrication of gellan based electrospun nanofibers. Carbohydrate Polymers, Volume 109, 16-21. (Publication: Elsevier)
39. Alok Patel, Mohammad Parvez, Farha Deeba, Vikas Pruthi, Parul Aggarwal Pruthi, 2014. Boosting accumulation of neutral lipids in Rhodosporidium kratochvilovae HIMPA1 grown on Hemp (Cannabis sativa Linn.) seed aqueous extract as feedstock for biodiesel production Bioresource Technology, Volume 165, 214-222. (Publication: Elsevier)
40. Sudipti Arora, Ankur Rajpal, Renu Bhargava, Vikas Pruthi, Akansha Bhatia, A.A. Kazmi, 2014. Antibacterial and enzymatic activity of microbial community during wastewater treatment by pilot scale vermifiltration system. Bioresource Technology,Volume 166, 132-141. (Publication: Elsevier)
41. Gayatri R Salunke, Sougata Ghosh, R J Santosh Kumar, Samiksha Khade, Priya Vashisth, Trupti Kale, Snehal Chopade, Vikas Pruthi, Gopal Kundu, Jayesh R Bellare, Balu A Chopade, 2014. Rapid efficient synthesis and characterization of AgNPs, AuNPs and AgAuNPs from a medicinal plant, Plumbago zeylanica and their application in biofilm control. International Journal of Nanomedicine, Volume 9, 2635-2653. (Publication: Dove Medical Press)
42. Priya Vashisth, Mohit Sharma, Kumar Nikhil, Harmeet Singh, Richa Panwar, Parul A. Pruthi, Vikas Pruthi. 2015. Antiproliferative activity of ferulic acid-encapsulated electrospun PLGA/PEO nano?bers against MCF-7 human breast carcinoma cells. 3 Biotech, 5:303–315. DOI 10.1007/s13205-014-0229-6. (Publication: Springer)

43. Naresh Kumar, Vikas Pruthi, 2014. Potential applications of ferulic acid from natural sources.Biotechnology Reports. DOI10.1016/j.btre.2014.09.002. (Publication: Elsevier).
44. Tarun Kumar, Renu Bhargava, K.S. Hari Prasad, Vikas Pruthi, 2014. Evaluation of vermifiltration process using natural ingredients for effective wastewater treatment. Ecological Engineering, Volume 75, 370-377 (Publication: Elsevier).
45. Naresh Kumar, Vikas Pruthi, 2015. Structural elucidation and molecular docking of ferulic acid from Parthenium hysterophoruspossessing COX-2 inhibition activity. 3 Biotech, Volume 5, 541-551. DOI 10.1007/s13205-014-0253-6. (Publication: Springer)

46. Kaushik Ghosh, Sweety Rathi,Pankaj Gupta, Priya Vashisth, Vikas Pruthi, 2015. A simple fluorescent probe derived from naphthylamine for selective detection of Hg(II), Fe(II), Fe(III) ions in mixed aqueous media: Applications in living cells and logic gates. European Journal of Inorganic Chemistry, Volume 2015 (2) 311-317. (Publication: Wiley).
47. Alok Patel, Vikas Pruthi, Rajesh P. Singh, Parul Aggarwal Pruthi, 2015. Synergistic effect of fermentable and non fermentable carbon sources enhances TAG accumulation in oleaginous yeast Rhodosporidium kratochvilovae HIMPA1. Bioresource Technology, Volume 188, 136-144. (Publication: Elsevier)
48. Naresh Kumar, Vikas Pruthi, Nidhi Goel, 2015. Structural, Thermal and Quantum Chemical studies of p-coumaric and caffeic acids. Journal of Molecular Structure, Volume 1085, 242–248 (Publication: Elsevier).
49. Richa Panwar, Asvene Kumar Sharma, Dharm Dutt, Vikas Pruthi, 2015. Phenolic acids from Parthenium hysterophorus: Evaluation of bioconversion potential as free radical scavengers and anticancer agents. Advances in Biosciences and Biotechnology, Volume 6, 11–17 (Publication: Scientific Research Publishing).
50. Priya Vashisth, Harmeet Singh, Parul A Pruthi, Vikas Pruthi, 2015. Gellan as novel pharmaceutical excipient. In:"Handbook of Pharmaceutical Polymers" Willey Scrivener Publication.

51. Deepak Sharma, Mohammad Javed Ansari, Ahmad Al-Ghamdi, Nuru Adgaba, Khalid Ali Khan, Vikas Pruthi, Noori Al-Waili. 2015. Biosurfactant production by Pseudomonas aeruginosa DSVP20 isolated from petroleum hydrocarbon-contaminated soil and its physicochemical characterization Environment Science and Pollution Research DOI 10.1007/s11356-015-4937-1

52. Alok Patel, Dev K. Sindhu, Neha Arora, Rajesh P. Singh, Vikas Pruthi, Parul A. Pruthi, 2015. Biodiesel production from Non-edible lignocellulosic biomass of Cassia fistula L. fruit pulp using oleaginous yeast Rhodosporidium kratochvilovae HIMPA1.Bioresource Technology, (Accepted - In-press) (Publication: Elsevier)
53. Priya Vashisth, Naresh Kumar, Mohit Sharma, Vikas Pruthi, 2015. Biomedical applications of ferulic acid encapsulated electrospun nanofibers. Biotechnology Reports. Volume 8, 36-44. (Publication: Elsevier).
54. Deepak Sharma, Mohammad Javed Ansari, Sonam Gupta, Ahmad Al-Ghamdi, Parul Pruthi, Vikas Pruthi. 2015. Structural characterization and antimicrobial activity of a biosurfactant obtained from Bacillus pumilus DSVP18 grown on potato peels.Jundishapur Journal of Microbiology. Volume: 8(9): e21257. DOI: 10.5812/JJM.21257. (Publishers: Kowsar)
55. Priya Vashisth, Rajesh P Singh, Vikas Pruthi, 2015. A controlled release system for quercetin from biodegradable PLGA-PCL nanofibers and its in vitro antitumor activity. Journal of Bioactive and Compatible Polymers. DOI: 10.1177/0883911515613098.(Publishers: SAGE, US)
56. Richa Panwar, Asvene K Sharma, Mandeep Kaloti, Dharm Dutt, Vikas Pruthi. 2015. Characterization and anticancer potential of Ferulic acid loaded chitosan nanoparticles against ME-180 human cervical cancer cell lines. Applied Nanoscience. (Accepted - In-press) (Publication: Springer)

57. Priya Vashisth, Kumar Nikhil, Partha Roy, Parul A. Pruthi, Rajesh P Singh, Vikas Pruthi. 2016. A novel gellan-PVA nanofibrous scaffold for skin tissue regeneration: Fabrication and characterization. Carbohydrate Polymers, Volume 136, 851-859. (Publication: Elsevier). Impact factor: 4.31
58. Priya Vashisth, Amit Srivastava, Hemat Nagar, Navdeep Raghuvanshi, Shruti Sharan, Partha Roy, Rajesh P Singh, Vikas Pruthi. 2016. Drug functionalized microbial polysaccharide based nanofibers as transdermal substitute. Nanomedicine –Nanotechnology, Biology and Medicine. Volume 12, 1375-1385. (Publication: Elsevier). Impact factor: 6.69
59. Priya Vashisth, Vikas Pruthi, 2016. Synthesis and characterization of crosslinked gellan/PVA nanofibers for tissue engineering application. Materials Science and Engineering: C Volume 67, 304-312. Impact factor: 3.42
60. Richa Panwar, Suma C Pemmaraju, Asvene K Sharma, Vikas Pruthi. 2016. Efficacy of ferulic acid encapsulated chitosan nanoparticles against Candida albicans biofilm. Microbial Pathogenesis. Volume 95, 21-31 (Publication: Elsevier). DOI:10.1016/j.micpath.2016.02.007. Impact factor: 1.88
61. Sweety A Wadhwani, Utkarsha U Shedbalkar, Richa Singh, Priya Vashisth, Vikas Pruthi, Balu A Chopade. 2016. Kinetics of synthesis of gold nanoparticles by Acinetobacter sp. SW30 isolated from environment. Indian Journal of Microbiology. Volume 56, 439-444. (Publication: Springer).

62. Sonal Jain, Sunil Bajpai, Giriraj Kumar, Vikas Pruthi. 2016. Microstructure, crystallography and diagenetic alteration in fossil ostrich eggshells from Upper Palaeolithic sites of Indian peninsular region. Micron. Volume 84, 72-78. (Publication: Elsevier). DOI: 10.1016/j.micron.2016.02.012. Impact factor: 1.52
63. Farha Deeba, Vikas Pruthi, Yuvraj S. Negi. 2016. Converting paper mill sludge into neutral lipids by oleaginous yeast Cryptococcus vishniaccii for biodiesel production. Bioresource Technology Volume 213, 96-102. (Publication: Elsevier).DOI :10.1016/j.biortech.2016.02.105. Impact factor: 4.9
64. Suma C. Permmaraju, Parul A. Pruthi, R. Prasad, Vikas Pruthi. 2016. Modulation of Candida albicans biofilm by different carbon sources. Mycopathologia. Volume 181 (5-6), 341-352. (Publication: Springer). DOIi:10.?1007/?s11046-016-9992-8. Impact factor: 1.52
65. Suma C. Permmaraju, K Padmapriya, Parul Aggarwal Pruthi, R. Prasad, Vikas Pruthi, 2016. Impact of oxidative and osmotic stresses on Candida albicans biofilm formation. Biofouling 32 (8), 897-909. Impact factor: 3.00
66. Alok Patel, Neha Arora, Km Sartaj, Vikas Pruthi, Parul Aggarwal Pruthi. 2016. Sustainable biodiesel production from oleaginous yeasts utilizing hydrolysates of various non-edible lignocellulosic biomasses. Renewable and Sustainable Energy Reviews Volume 62, 836-855. Impact factor: 6.78
67. Naresh Kumar, Sandeep Kumar, Sheenu Abbat, Kumar Nikhil, Sham M. Sondhi, Prasad V. Bharatam, Partha Roy, Vikas Pruthi. 2016. Ferulic acid amide derivatives as anticancer and antioxidant agents: synthesis, thermal, biological and computational studies. Medicinal Chemistry Research (Accepted - In-press) (Publication: Springer). DOI 10.1007/s00044-016-1562-1566. Impact factor: 1.43
68. Neha Arora, Alok Patel, Parul A Pruthi, Vikas Pruthi, 2016. Boosting TAG accumulation with improved biodiesel production from novel oleaginous microalgae Scenedesmus sp. IITRIND2 utilizing waste sugarcane bagasse aqueous extract (SBAE) Applied Biochemistry and Biotechnology 180(1):109-121 (Publication: Springer). Impact factor: 1.60
69. Neha Arora, Alok Patel, Parul A Pruthi, Vikas Pruthi. 2016. Synergistic dynamics of nitrogen and phosphorous influences lipid productivity in Chlorella minutissima for biodiesel production, Bioresource Technology Volume 213, 79-87. (Publication: Elsevier). DOI:10.1016/j.biortech.2016.02.112. Impact factor: 4.91
70. Neha Arora, Alok Patel, Parul A Pruthi, Vikas Pruthi, 2016. Recycled de-Oiled Algal Biomass Extract as a Feedstock for Boosting Biodiesel Production from Chlorella minutissima. Applied Biochemistry and Biotechnology, Volume 181, 1-8. Impact factor: 1.60
71. Neha Arora, Alok Patel, Km Sartaj, Parul A Pruthi, Vikas Pruthi. 2016. Bioremediation of domestic and industrial wastewaters integrated with enhanced biodiesel production using novel oleaginous microalgae. Environmental Science and Pollution Research, 1-11. DOI: 10.1007/s11356-016-7320-y. Impact factor: 2.76
72. Dharmender Yadav, Vikas Pruthi, Promod Kumar, 2016. Enhanced biological phosphorus removal in aerated stirred tank reactor using aerobic bacterial consortium. Journal of Water Process Engineering Volume 13, 61-69. (Publication: Elsevier)
73. Dharmender Yadav, Vikas Pruthi, Promod Kumar, 2016. Influence of varying COD and total phosphorus loading on EBPR performed in aerobic baffled reactor using dried powdered sludge. Journal of Environmental Chemical Engineering 4 (3), 3580-3592. (Publication: Elsevier)
74. Sumit Kumar, Nishant Verma, Nikhil Kumar, Alok Patel, Partha Roy, Vikas Pruthi, Nassem Ahmed, 2016. Design, synthesis, molecular docking, and biological studies of novel phytoestrogen-tanaproget hybrids. Synthetic Communications Volume-46 (5), 460-474. Impact factor: 1.06
75. Richa Katiyar, BR Gurjar, Shalini Biswas, Vikas Pruthi, Nalin Kumar, Prashant Kumar, 2016. Microalgae: An emerging source of energy based bio-products and a solution for environmental issues Renewable & Sustainable Energy Reviews. (In press).(Publication: Elsevier) Impact factor: 6.78
76. Navdeep Raghuwanshi, Ashish Pathak, Alok Patel, Priya Vashisth, Harmeet Singh, Amit Kumar Srivastava, Vikas Pruthi, 2017.Novel biogenic synthesis of silver nanoparticles and their therapeutic potential. Frontiers In Bioscience, Elite, Volume 9, 33-43. Impact factor: 3.52
77. Priya Vashisth, Navdeep Raghuvanshi, Hemant Nagar, Amit K Srivastava, Rajesh P Singh, Vikas Pruthi. 2017. Ofloxacin loaded gellan/PVA nanofibers - synthesis, characterization and evaluation of their gastroretentive/ mucoadhesive drug delivery potential. Materials Science and Engineering: C. Volume 71, 1 February 2017, Pages 611–619. Impact factor: 3.42
78. Alok Patel, Neha Arora,Vikas Pruthi, Parul Aggarwal Pruthi. 2017. Biological treatment of pulp and paper industry effluent by oleaginous yeast integrated with production of biodiesel as sustainable transportation fuel. Journal of Cleaner Production. Volume 142, Part 4, 20 January 2017, Pages 2858–2864. Impact factor: 5.31
79. Umesh Kumar Tanwar, Vikas Pruthi, Gursharn S. Randhawa. 2017. RNA-Seq of Guar (Cyamopsis tetragonoloba, L. Taub.) Leaves: De novo Transcriptome Assembly, Functional Annotation and Development of Genomic Resources. Frontiers In Plant Science. https://doi.org/10.3389/fpls.2017.00091. Impact factor: 4.49
80. Sonal Jain, Niraj Rai, Parul Aggarwal Pruthi, Kumarasamy Thangaraj, Sunil Bajpai, Vikas Pruthi. 2017. Ancient DNA Reveals Late Pleistocene Existence of Ostriches in Indian Sub-Continent. PLOS One. http://dx.doi.org/10.1371/journal.pone.0164823 Impact factor: 4.17

