

RAMANUJAN COMPUTING CENTRE

ANNA UNIVERSITY, CHENNAI - 600 025

REGISTRATION FORM FOR Wi-Fi CONNECTIVITY (For student use only)

Name : _____

Register No. * : _____ Degree (UG/PG & Ph.D. #) _____

Branch : _____ Semester: _____

Department : _____ Campus (✓): **CEG/AC TECH/SAP/MIT**

System Information: (HP/DELL/any other specify) _____ O.S.: (Windows/Linux) _____

System Model and Serial No. : _____

Name of the Supervisor: _____ ID: _____ Signature: _____

MAC Address of the System:									
----------------------------	--	--	--	--	--	--	--	--	--

EX: D4-AE-52-BB-5A-41

(**Note:** Steps to get the M A C address: **Windows:** 1. Go to Start->Run 2. Type CMD and press Enter key 3. In the prompt type: " ipconfig / all" 4. Note down the "Physical Address for Wireless LAN Adapter" as the MAC address. **Linux:** 1. Launch the Terminal by hitting "CTRL+ALT+T" keys simultaneously 2. Type "ifconfig | grep HWaddr" and press Enter key)

Phone/Mobile No. : _____

Email ID : _____

Residential Address (Hostel / Day Scholar): _____

DECLARATION

The above mentioned device solely belongs to me. I shall be responsible for all use of this device in the network I commit that I will use this facility for Academic purpose only and I will not share my account with others. I understand that any misuse of IT infrastructure of Anna University that constitutes a violation of University Regulations that could result in administrative or disciplinary procedures.

Signature of the Student

Forwarded by HoD / Centre Head (with seal)

Faculty Advisor / Staff in-charge (with seal)

Name: _____

Name : _____

Signature: _____

Signature: _____

Date : _____

Date: _____

* Enclose Photocopy of the Student ID-Card.

RAMANUJAN COMPUTING CENTRE

ANNA UNIVERSITY, CHENNAI - 600 025

REGISTRATION FORM FOR Wi-Fi CONNECTIVITY (For staff use only)

Name : _____

Staff ID No. *
(with ID card) : _____

Staff Particulars (√) :

Teaching		Non-Teaching	
----------	--	--------------	--

Department/Centre : _____ Campus (√): **CEG/AC TECH/SAP/MIT**

System Information (HP/DELL/any other specify): _____ O.S.: (Windows/Linux) _____

System Model and Serial No. : _____

MAC Address of the System:

--	--	--	--	--	--	--	--	--	--

EX: D4-AE-52-BB-5A-41

(**Note:** Steps to get the M A C address: **Windows:** 1. Go to Start->Run 2. Type CMD and press Enter key 3. In the prompt type: "ipconfig / all" 4. Note down the "Physical Address for Wireless LAN Adapter" as the MAC address. **Linux:** 1. Launch the Terminal by hitting "CTRL+ALT+T" keys simultaneously 2. Type "ifconfig | grep HWaddr" and press Enter key)

Intercom No. : _____

Phone/Mobile No. : _____

Email ID : _____

Office/Residential Address: _____

DECLARATION

The above mentioned device solely belongs to me. I shall be responsible for all use of this device in the network I commit that I will use this facility for Academic purpose only and I will not share my account with others. I understand that any misuse of IT infrastructure of Anna University that constitutes a violation of University Regulations that could result in administrative or disciplinary procedures.

Forwarded by HoD / Centre Head (with seal)
Name: _____

Signature of the Staff (with seal)
Name : _____

Signature: _____

Signature: _____

Date : _____

Date: _____

* Enclose Photocopy of the Student ID-Card.

RAMANUJAN COMPUTING CENTRE ANNA UNIVERSITY CHENNAI – 600 025

REGISTRATION FORM FOR Wi-Fi CONNECTIVITY (For Faculty Mobile use only)

Name _____

Staff ID No. _____

Faculty Particulars
(√)

Teaching	
----------	--

Department/Centre _____ Campus: CEG/AC TECH/SAP/MIT

Device Category (Smartphone/Tablet/Other – Specify): _____ O.S. (Android/Mac/Other-Specify) _____

Device Model and Serial No.: _____

MAC Address of the Device: _____

Note: Steps to get the MAC Address: Android: 1. Go to setting > About > Status > MAC Address

Apple: 1. Setting > General > About > Wi-Fi Address

Intercom No. _____

Phone / Mobile No. _____

Email ID _____

DECLARATION

The above mentioned device solely belongs to me. I shall be responsible for all use of this device in the network I commit that I will use this facility for Academic purpose only and I will not share my account with others. I understand that any misuse of IT infrastructure of Anna University that constitutes a violation of University Regulations that could result in administrative or disciplinary procedures.

Forwarded by Head of the Department/Centre (with seal)

Signature of the Staff (with seal)

Name : _____

Name : _____

Signature: _____

Signature: _____

Date : _____

Date : _____

* Enclose Photocopy of the Staff ID – Card