
Career at Indian Institute of Astrophysics
The Indian Institute of Astrophysics (IIA) traces its origin to a small private observatory set up during 1786 at Madras (Chennai), which led to the

establishment of the Solar Observatory in 1899 at Kodaikanal. In 1971, the Kodaikanal Observatory was made into an autonomous institution

under the Department of Science & Technology, Government of India. With a rich history of over 200 years, IIA is a premier institute in the

country devoted to basic research, instrumentation and training in astronomy, astrophysics and related physical sciences.

Research Programmes:

Sun and the Solar System

Stellar Physics

Extragalactic Astronomy

Theoretical Astrophysics

Astronomical Instrumentation

Facilities:

Kodaikanal Observatory

Vainu Bappu Observatory (VBO)

Indian Astronomical Observatory (IAO)

MGK Menon Laboratory for Space Sciences

Gauribidanur Radio Observatory

Photonics Division

Electronics Division

Computer Centre

Library

Some Upcoming projects:

TMT: Thirty Meter Telescope.

NLST: National Large Solar Telescope.

ADITYA : space coronagraph for solar observations.

Radio heliograph expansion project at the Gauribidanur

observatory.

Student Programmes:

A vigorous graduate program leading to Ph.D degree,

summer programmes, visiting internship programme for

students of others research institutions and universities are

offered:

 Ph.D programme: Students selected for this programme

are offered Junior Research Fellowship (JRF) initially for a

period of two years and Senior Research Fellowship (SRF)

for the next three years. During the first year, they undergo

course work on the basics of Astronomy & Astrophysics.

The students register with the Pondicherry Central

University, Puducherry for their Ph.D degree.

 Integrated M.Tech-Ph.D (Tech.) programme in

Astronomical Instrumentation, jointly with Calcutta

University (CU) – Kolkata: The M.Tech degree programme

is a two year / four semester course. The classes for the first

and second semesters are being held at the Department of

Applied Optics and Photonics, CU. The third and fourth

semesters comprise of internship at IIA laboratories and

projects at IIA, Bangalore. A student who has fulfilled the

requirements for M.Tech degree and obtained the minimum

CGPA may continue for the Ph.D (Tech.) programme.

 Admission procedure: Entry to the above programmes

is via the national level written test conducted by IIA,

Graduate Aptitude Test in Engineering (GATE) exam,

UGC-CSIR / NET exam for Junior Research Fellowship

(JRF), and Joint Entrance Screening Test (JEST), followed

by personal interview. Students selected under Joint

Astronomy Programme (JAP) organized by the Indian

Institute of Science (IISc), Bangalore are also eligible to

join IIA for the Ph.D progamme. Selected students are

provided hostel accommodation, medical facilities and

annual book grant.

 Visiting internship programme: Students selected for

this programme work on specific projects that form a part

of the ongoing research at IIA. Based on the nature of the

project, the selected candidates shall be asked to work

either at the main campus of IIA in Bangalore or its field

stations. Regular staff members working in colleges and

universities are also provided opportunity to carry out Ph.D

work under Faculty Improvement Programme (FIP).

 Summer Programmes: The institute organizes summer

programmes every year, wherein young students are

exposed to research in Astronomy and Astrophysics. A

school in Physics and Astrophysics is held every year at the

Kodaikanal Observatory of the institute during May. In

addition, students are also selected for independent projects

at IIA, Bangalore during the months of May-July.

 Other Academic Programmes: The institute offers post

doctoral fellowship, Chandrasekhar post doctoral

fellowship, and visiting scientist position to young

researchers.
Indian Institute of Astrophysics

2nd Block Koramangala, Bangalore -560034
http://www.iiap.res.in

bgs@iiap.res.in
Poster Credit: Prasanna Deshmukh

