

NANOTECH PVT. LTD.

www.espinnanotech.com

Board of Company

Prof. Ashutosh Sharma

Mentor

Department of Chemical Engineering

IIT Kanpur

Dr. Sandip Patil
Founder & CEO
Education:
Ph.D IIT Kanpur

Mrs. Jagruti Patil
Managing Director
Education: Master of
Computer Management

E-Spin Nanotech Pvt. Ltd

- □ Founded-2010
- □ E-Spin Nanotech is a supplier of lab and industrial scale nanofiber production equipments and nanofiber products.

- □ Strategic Collaborators:
 - I.I.T Kanpur
 - CGCRI Kolkata
 - Sam Higginbottom Institute Technology and Science
 - Techno orbital Pvt. Ltd.
 - UDCT, NMU Jalgaon
 - Tata Chemicals

Annual Growth.....

Product: Electrospinning unit for Nanofibers Fabrication

□ Super-ES-1 and Super-ES-2 series

Nanofiber production unit: Accessories

All these accessories are specially designed for nanofiber alignment, easy peeling of nanofibers and strip type and random nanofibers fabrication.

Nanofiber production unit : Accessories

Ultra high resolution syringe pump specially designed for dispensing small amount of liquid during fiber fabrication.

Product: Nanofiber scaffolds

Product: Nano-fiber cell culture plates

Present R&D status

Development of nanofiber technology for industrys

Client....

We Believe

Our Aim.....

Valley of death

Innovation Ecosystem @IITK

- Start-up company registration with help of SIIC: Easy
- Incubation process: Easy
- Infrastructure: Excellent
- Availability of funding: Excellent
- Corporate culture : Just fine
- Business planning and growth strategy: Not Much
- Prototype building and star-up representation to the corporate world: Not Much
- Exit plan after maturity: Just fine
- Company advertisement at commercial level: Not Much

Inputs: institutional approach

University policies and activities:

- Extent to which knowledge transfer and entrepreneurship and innovation (E&I) activities are apparent within institute
- Connections between the E&I activities/policies across the Institute
- Appointment of experts in E&I to deliver training/workshop/talk
- Breadth of activity/resources in place at the Institute (e.g. incubator/accelerator, student competitions, proof of concept centre)
- Level of university resource allocated to Institute/industry interactions
- Extent to which innovation and entrepreneurship are considered in faculty recruitment/promotions procedures
- Whether opportunities are offered by the institute for partnership with regional companies
- Amount of curricular time devoted to entrepreneurship and innovation across all engineering and science disciplines

Institute should consider

Development of Innovation eco-system and Entrepreneurial culture capacity within the Institute

- Student and staff career intentions and options (self reported)
- The prominence of faculty entrepreneurs as role models
- The extent to which peer entrepreneurial talent is recognised and admired amongst the student body
- Percentage of engineering/technology students and staff involved in voluntary entrepreneurship and innovation activities
- Whether student and staff participation in voluntary entrepreneurship activities is increasing
- Faculty attitudes towards and level of trust in the institute technology transfer office (or equivalent)
- Percentage of faculty engaged in disclosures/patenting activity

Thank