

**B.L.D.E. Association's**  
**S.B. Arts and K.C.P. Science College**  
**Vijayapur**

**DEPARTMENT OF CHEMISTRY**

**GUEST LECTURE 2019-20**

**Topic: DATA INTERGRITY**

**For**

**M.Sc. Students**

**Date: 24/10/2019**

**Time: 9.30 AM.**

**VENUE**

**Hall No:01,**  
**S.B. Arts and K.C.P. Science College**  
**Vijayapur**

Department of Chemistry

Guest lecture


By


**Dr. Ajaykumar Kulkarni**


# NOTICE

Date: 24/10/2019

All the M. Sc students are hereby informed to attend the guest lecture organised by PG Department of Chemistry on the Topic: DATA INTERGRITY on 24/10/2019 in Hall No.01 at 9.30AM.

  
Principal,  
S.B.Arts & K.C.P. Science College  
BIJAPUR.

  
IQAC, Co-ordinator  
S.B.Arts & K.C.P. Science College,  
Vijayapur.

  
Co-ordinator,  
P. G. Department of Chemistry  
SB Arts & KCP Science College  
BIJAPUR - 586101

Dr. Ajaykumar Kulkarni is the Manager QA, Ajanth Pharma Ltd , Aurangbad. He was come here to discuss the very important topic called **Data integrity**. He briefly discussed about the above topic to M.Sc. students of our college were attained to this programme


### TOPIC: Data integrity

**Data integrity** is the maintenance of, and the assurance of the accuracy and consistency of, data over its entire life-cycle,<sup>[1]</sup> and is a critical aspect to the design, implementation and usage of any system which stores, processes, or retrieves data. The term is broad in scope and may have widely different meanings depending on the specific context - even under the same general umbrella of computing. It is at times used as a proxy term for data quality,<sup>[2]</sup> while data validation is a pre-requisite for data integrity.<sup>[3]</sup> Data integrity is the opposite of data corruption.<sup>[4]</sup> The overall intent of any data integrity technique is the same: ensure data is recorded exactly as intended (such as a database correctly rejecting mutually exclusive possibilities,) and upon later retrieval, ensure the data is the same as it was when it was originally recorded. In short, data integrity aims to prevent unintentional changes to information. Data integrity is not to be confused with data security, the discipline of protecting data from unauthorized parties.

Any unintended changes to data as the result of a storage, retrieval or processing operation, including malicious intent, unexpected hardware failure, and human error, is failure of data integrity. If the changes are the result of unauthorized access, it may also be a failure of data security. Depending on the data involved this could manifest itself as benign as a single pixel in an image appearing a different color than was originally recorded, to the loss of vacation pictures or a business-critical database, to even catastrophic loss of human life in a life-critical system

  
IQAC, Co-ordinator  
S.B.Arts & K.C.P.Science College,  
Vijayapur.

  
Co-ordinator,  
P. G. Department of Chemistry,  
SB Arts & KCP Science College  
BIJAPUR - 586101

  
Principal,  
S. B. Arts & KCP Sc. College,  
Bijapur

## GUEST LECTURE 2019-20

### Topic: DATA INTEGRITY

Sl.No	RCU No.	Name of the student	Signature
1	CH182001	Aishwarya Sajjan	
2	CH182002	Akshata Marab	
3	CH182003	Amruta Kashetti	
4	CH182004	Archana Pattar	
5	CH182005	Bandavva Pattanashetti	
6	CH182006	Bibizahera Bevanur	
7	CH182007	Daneshvani Walimarada	
8	CH182008	Deepa Kamble	
9	CH182009	Leela Harijan	
10	CH182010	Manjula Godihal	
11	CH182011	Meenaxi Hosamani	
12	CH182012	Pooja Sajjan	
13	CH182013	Priya Karabhari	
14	CH182014	Soumya Muttagi	
15	CH182015	Soumya Warad	
16	CH182016	Suvarna Gidaganti	
17	CH182017	Tabasum Badeghar	
18	CH182018	Tejaswini Pawar	
19	CH182019	Umarani Sachin	
20	CH182020	Veeresh Kambi	
21	CH182021	Vijyalaxmi Meti	
22	CH182022	Yallur Santosh	

**IQAC, Co-ordinator**  
S.B.Arts & K.C.P.Science College,  
Vijayapur,


**Co-ordinator,**  
P. G. Department of Chemistry,  
SB Arts & KCP Science College  
BIJAPUR - 586101


**Principal,**  
S. B. Arts & KCP Sc. College,  
Bijapur


# GUEST LECTURE 2019-20


## Topic: DATA INTEGRITY

Reg. No..	Student Name	Signature
01	B B Ayesh	B B Ayesh
02	Kavya Muttagi	Kavya Muttagi
03	Sneha Panguwade	Sneha Panguwade
04	Priyank padashetti	Priyank padashetti
05	Vijyakumari N	Vijyakumari N
06	Aishwarya K	Aishwarya K
07	Bouravva Mangaruli	Bouravva Mangaruli
08	Pooja Patil	Pooja Patil
09	Bhagyashri Hiremath	Bhagyashri Hiremath
10	Sudha Biradar	Sudha Biradar
11	Sagar Gayakawad	Sagar Gayakawad
12	Deepti Masuti	Deepti Masuti
13	Tejaswini Mantri	Tejaswini Mantri
14	Bhagyashree Biradar	Bhagyashree Biradar
15	Vidyashree Jabagoudar	Vidyashree Jabagoudar
16	Megha Bhandare	Megha Bhandare
17	Savitri Hugar	Savitri Hugar
18	Vidya Hiremath	Vidya Hiremath
19	Sushma Ivani	Sushma Ivani
20	Girish Hiremath	Girish Hiremath
21	Priyank Mane	Priyank Mane
22	Vinod Devennavar	Vinod Devennavar
23	Uma Patil	Uma Patil
24	Amarkumar T	Amarkumar T
25	Khanunabi mulla	Khanunabi mulla
26	Shabanam Kasbag	Shabanam Kasbag
27	Akshata Sajjan	Akshata Sajjan
28	Vidyashree Hugge	Vidyashree Hugge

  
**IQAC, Co-ordinator**  
S.B.Arts & K.C.P.Science College,  
Vijayapur,

  
**Principal,**  
S. B. Arts & KCP Sc. College,  
Bijapur


  
**Co-ordinator,**  
P. G. Department of Chemistry,  
SB Arts & KCP Science College  
BIJAPUR - 586101


Latitude: 16.846238  
Longitude: 75.71137  
Elevation: 701.1m  
Accuracy: 4.3m  
Time: 10-24-2019 10:03


Latitude: 16.846267  
Longitude: 75.71185  
Elevation: 673.9m  
Accuracy: 6.2m  
Time: 10-24-2019 10:10

  
**IQAC, Co-ordinator**  
S.B.Arts & K.C.P.Science College,  
Vijayapur.

  
**Principal,**  
S. B. Arts & KCP Sc. College,  
- Bijapur

  
**Co-ordinator,**  
P. G. Department of Chemistry,  
SB Arts & KCP Science College  
BIJAPUR - 566103