

Dr. Kalyan Kumar Sen, M.Pharm, PhD
Professor & Principal

Dr. Sen is an M.Pharm, PhD from Jadavpur University, Kolkata. He is having twenty nine years work experience in different fields of pharmacy including industry, teaching etc. He is life member of professional bodies like Association of Pharmaceutical Teachers of India (APTI), Indian Society for Technical Education (ISTE). He has successfully guided more than twenty postgraduate students and three PhD students (Thesis submitted) and is currently guiding five PhD students.

Area of Research: Dosage form design and method validation.

Publications Details:

1. Sougata Jana, **Kalyan K Sen**, Sanat K Basu, Chitosan Derivatives and Their Application in Pharmaceutical Fields, International Journal of Pharmaceutical Research 2011, Volume 3, Issue 2, 1-8.
2. Arindam Das, Sougata Jana, Nirmal Maji, **Kalyan kumar Sen**, Sanat kumar Basu, Gellan gum and its versatile approaches in drug delivery system, International Journal of Drug Formulation & Research Mar.-Apr. 2011, Vol. 2(2) 43-59.
3. Sougata Jana, Dibyendu Lakshman, **Kalyan Kumar Sen**, Sanat Kumar Basu, Development and Evaluation of Epichlorohydrin Cross-linked Mucoadhesive Patches of Tamarind Seed Polysaccharide for Buccal Application, International Journal of Pharmaceutical Sciences and Drug Research 2010; 2(3): 193-198.
4. Nayak amit kumar and **Sen kalyan kumar**, Hydroxyapatite.ciprofloxacin minipellets for bone-implant delivery:preparation, characterization, In-vitro drug adsorption and dissolution studies, Int.J.Drug Dev & Res., Sep-Dec 2009;1(1):47-59
5. **K. K. Sen**, S. K. Basu, S. K. Dutta, Interaction of lamivudine with serum albumin

and an insight into the interaction mechanism; Asian Journal of Pharmaceutical Sciences 2010, 5 (2): 44-49

6. **Kalyan Kumar Sen**, Sanat Kumar Basu and Sadhan Kumar Dutta: Binding Studies of Lamotrigine with Sera of Different Animal Species, Tropical Journal of Pharmaceutical Research, October 2009 (vol. 8, no. 5) 409-415
7. Amit Kumar Nayak, Bibek Laha, **Kalyan Kumar Sen** Development of hydroxyapatite-ciprofloxacin bone-implants using »Quality by design« Acta Pharm. **61** (2011) 25–36
8. Santanu Chakraborty, Madhusmriti Khandai, Anuradha Sharma, Ch. Niranjan Patra, V. Jagannath patro, **Kalyan kumar Sen**; Effects of drug solubility on the release kinetics of water soluble and insoluble drugs from HPMC based matrix formulations, Acta Pharm. 59 (2009) 313–323
9. Nayak A. K., Bhattacharya A. and **Sen K. K.** Hydroxyapatite-antibiotic implantable minipellets for bacterial bone infections using precipitation technique: preparation, characterization and in-vitro antibiotic release studies, Journal of Pharmacy Research 2010, 3(1),53-59
10. Santanu Chakraborty, Madhusmriti Khandai, Anuradha Sharma, Nazia Khanam, Ch. Niranjan Patra, Subas Chandra Dinda, **Kalyan Kumar Sen**, Preparation, in vitro and in vivo evaluation of algino-pectinate bioadhesive microspheres: An investigation of the effects of polymers using multiple comparison analysis, Acta Pharm. **60** (2010) 255–266
11. JadupatiMalakar, Suma Oomen Sen, Amit Kumar Nayak, and **Kalyan Kumar Sen**, Development and Evaluation of Microemulsions for Transdermal Delivery of Insulin; ISRN Pharmaceutics Volume 2011, Article ID 780150, 7 pages doi:10.5402/2011/780150
12. Amit Kumar Nayak, Biswaranjan Mohanty, **Kalyan Kumar Sen**, Comparative Evaluation of In Vitro Diclofenac Sodium Permeability Across Excised Mouse Skin From Different Common Pharmaceutical Vehicles; IJPRIF Vol.2, No.1, pp 920-930,
13. Amit Kumar Nayak,, Jadupati Malakar, and **Kalyan Kumar Sen**, Gastroretentive drug delivery technologies: Current approaches and future potential, J Pharm Educ Res Vol. 1, Issue No. 2, December 2010, 1-12
14. Amit Kumar Nayak, Ajoy Bhattacharyya, and **Kalyan Kumar Sen**, In Vivo Ciprofloxacin Release from Hydroxyapatite-Based Bone Implants in Rabbit Tibia: A Preliminary Study, ISRN Orthopedics, Volume 2011, Article ID 420549, 4 pages, doi:10.5402/2011/420549

15. Shiv Sankar Bhattacharya, **Kalyan Kumar Sen**, Suma Oommen Sen, Subham Banerjee, Santanu Kaity, Ashoke Kumar Ghosh & Animesh Ghosh (2011): Synthesis and Characterization of Poly(acrylic acid)/modified Bentonite Superabsorbent Polymer, *International Journal of Polymeric Materials*, 60:13, 1015-1025
16. S K Dutta, S K Basu & **K K Sen**, “Physico-chemical aspects of Protein binding of nimesulide”, *Indian Journal of Pharmaceutical Sciences*, March-April,2005, 243-246
17. S K Dutta, S K Basu & **K K Sen**,”Binding of diclofenac sodium with bovine serum albumin at different temperature, pH and ionic Strength” *Indian Journal of Experimental Biology* 44,2006,123
18. Santanu Chakraborty, Madhusmriti Khandai, Ch. Niranjana Patra, **Kalyan Kumar Sen**, Preparation and evaluation of aceclofenac matrix formulation by using natural polymer olibanum resin, *Int j Pharma Excip* Jul-sep 2007,106-113
19. Shiv Sankar Bhattacharya, Kalyan Kumar Sen, **Suma Oommen Sen**, Subham Banerjee, Santanu Kaity, Ashoke Kumar Ghosh & Animesh Ghosh (2011): Synthesis and characterization of poly(acrylic acid)/modified bentonite superabsorbent polymer, *International Journal of Polymeric Materials*, 60:13, 1015-1025. (**Impact factor: 1.2**)
20. Jadupati malakar , Suma Somen Sen, Amit Kumar Nayak, Kalyan Kumar Sen , Formulation, optimization and evaluation of transferosomal gel for transdermal insulin delivery, *Saudi Pharmaceutical Journal* (2012) 20, 355–363. (**Impact factor: 0.66**)
21. Jadupati Malakar, Suma Oomen Sen, Amit Kumar Nayak, and Kalyan Kumar Sen, development and evaluation of microemulsions for transdermal delivery of insulin; *ISRN - Pharmaceutics* 2011. Published online 2011 July 7. doi: [10.5402/2011/780150](https://doi.org/10.5402/2011/780150)
22. Biswas R, Das S, Sen KK, Formulation and characterization of chitosan coated liposome as potential delivery system for oral administration of Therapeutic Proteins, *Int J Drug Formulation Res.* 2012; 3(4): 57-77. [ISSN 2229-5054]
23. Sougata Jana, Abhimunya Saha, Amit Kumar Nayak, Kalyan Kumar Sen, Sanat Kumar Basu, Aceclofenac-loaded chitosan-tamarind seed polysaccharide interpenetrating polymeric network microparticles , *Colloids and Surfaces B: Biointerfaces* 2013; 105: 303–309,
24. Sougata Jana , Kalyan K Sen, Sanat K Basu, Chitosan Derivatives and Their Application in Pharmaceutical Fields, *International Journal of Pharmaceutical Research*, 2011; 3: 2, 1- 8.[ISSN 0975-2366]

25. Jana S ,Gandhi A , Sen KK , Basu Sk, Natural Polymers and their Application in Drug Delivery and Biomedical Field, Journal of PharmaSciTech, 2011; 1:16-27
26. Sougata Jana, Arijit Gandhi, Kalyan Kumar Sen, Sanat Kumar Basu, Dendrimers: Synthesis, Properties, Biomedical and Drug Delivery Applications. American Journal of Pharm Tech Research, 2012; 2:32-55 [ISSN: 2249-3387]
27. Denovo *insilico* design of triazole analogs as reverse transcriptase inhibitors. S Banerjee, S. Ganguly and K. K. Sen. Der Pharmacia Lettre, 2012, 4 (6):1888-1900. [ISSN 0975-5071]
28. A Review on 1, 2, 4 – Triazoles. Subhasis Banerjee*¹, Swastika Ganguly², Kalyan Kumar Sen¹. Journal of Advanced Pharmacy Education & Research. 2013, 3 (3), 102-115.
29. Subhasis Banerjee^{1*}, Swastika Ganguly², Kalyan Kumar Sen³. Synthesis and Biological Evaluation of Some Novel Triazole Derivatives. International Journal of Pharmaceutical Applications.2013, 4(2), 49-62.
30. Banerjee, S.; Ganguly, S.; Sen, K. K.; Choowongkamon. K.; Seetaha, S. Synthesis, evaluation and binding mode analysis of some novel triazole derivatives as antimicrobials. *Adv. Pharm. Edu. & Res.* 2013, 3(4), 494-511. ISSN: 2249-3379. Impact Factor: 0.896
31. Tailoring effect of Microsponge for targeted drug delivery: Arijit Gandhi , Sougata Jana, Kalyan Kumar Sen, *Journal of Scientific and Innovative research*, 2014, 2(6), 1073-1083 (ISSN-2320-4818(Online) (IC Value - 4.35)
32. *In-vitro* Aceclofenac Release from IPN Matrix Tablets Composed of Chitosan–Tamarind Seed Polysaccharide: Sougata Jana, Kalyan Kumar Sen and Sanat Kumar Basu. *International Journal of Biological Macromolecules*, 2014;65:241-245 (impact factor- 2.596; ISSN-0141-8130)
33. Aceclofenac-loaded unsaturated esterified alginate/gellan gum microspheres: *In vitro* and *in vivo* assessment: Sougata Jana, Arindam Das,Amit kumar Nayak,Kalyan Kumar Sen, Sanat Kumar Basu. *International Journal of Biological Macromolecules*, 2013; 57: 129-137. (impact factor-2.596; ISSN-0141-8130)
34. Carbopol gel containing chitosan-egg albumin nanoparticles for transdermal aceclofenac delivery: Sougata Jana, Sreejan Manna, Amit Kumar Nayak, Kalyan Kumar Sen, Sanat

Kumar Basu, *Colloids and Surface B: Biointerface*, 2014; 114: 36-44. (impact factor-3.554; ISSN-0927-7765)

35. Aceclofenac-loaded chitosan-tamarind seed polysaccharide interpenetrating polymeric network microparticles: Sougata Jana, Abhimunya Saha, Amit Kumar Nayak, Kalyan Kumar Sen, Sanat Kumar Basu. *Colloids and Surface B: Biointerface*, 2013; 105: 303-309. (impact factor-3.554; ISSN-0927-7765)
36. Development of chitosan-based nanoparticles through inter-polymeric complexation for oral drug delivery: Sougata Jana, Nirmal Maji, Amit Kumar Nayak, Kalyan Kumar Sen, Sanat Kumar Basu. *Carbohydrate Polymers*, 2013; 98: 870-876 (impact factor-3.479; ISSN 0144-8617)

Details of Book Published:

1. Marine Microorganisms and their Versatile Applications of Bioactive Compounds.(Chapter-22): Sougata Jana, Arijit Gandhi, Samrat Chakraborty, **Kalyan K Sen**, Sanat K Basu.

Book:-Marine Microbiology.Bioactive Compounds and Biotechnological Applications [Kim, Se-Kwon (Ed.)], Edition July **2013** , page 379-391 (ISBN 978-3-527-33327) - Wiley-VCH, Weinheim.

2. Biomedical application of chitin and chitosan derivatives. (Chapter-18): Sougata Jana, Arijit Gandhi, **Kalyan K Sen**, Sanat K Basu.

Book:- Chitin and Chitosan Derivatives: Advances in Drug Discovery and Developments, Se-kwon Kim (Editor). Publisher: CRC Press; (Taylor & Francis Group.), Edition (December 4, **2013**)

Research paper Presented:

1) one oral presentation at I.P.C. 2002 at Pune “Studies on interaction of Diclofenac sodium with bovine serum albumin”, S K Dutta, S K Basu & K K Sen, Abstract no: F-8

2) One oral presentation “ Interaction of lamivudine with bovine serum albumin at different temperature, pH and ionic Strength” S K Dutta, S K Basu & K K Sen, at I.P.C.2006 Mumbai