

CURRICULUM VITAE

INDRANEEL DASGUPTA

Professor
Economic Research Unit, Indian Statistical Institute
203 Barrackpore Trunk Road, Kolkata 700108, West Bengal, India
Phone: +91 33 2575 2613 Fax: +91 33 2577 8893 E-mail: indraneel@isical.ac.in
Webpage: <https://www.isical.ac.in/indraneel-dasgupta>

PERSONAL DETAILS :

- Date of Birth: 31st August, 1967.
- Nationality: Indian.

EDUCATION:

- Ph.D. in Economics, University of California, Riverside, USA: Dec. 1997.
- M.A. (First Class) in Economics, Jawaharlal Nehru University, Delhi, India: 1991.
- B.Sc. (First Class Honors in Economics), Presidency College (University of Calcutta), India: 1989.

ACADEMIC HONORS :

- *Guru Gobind Singh Fellowship*: 1996-97.
- *Phi Beta Kappa Award*: 1996-97.
- *Nonresident Tuition Fellowship*, UCR: 1995-96.
- *Third Year Paper Prize*, Department of Economics, UCR: 1994-95.
- "*Pass with Distinction*", Ph.D. Comprehensive Examination in Microeconomic Theory, UCR: 1994.
- "*Pass with Distinction*", Ph.D. Comprehensive Examination in Development Economics, UCR: 1994.
- "*Pass with Distinction*", Ph.D. Comprehensive Examination in Macroeconomic Theory, UCR: 1994.
- *University Grants Commission Junior Research Fellowship*, Government of India: 1991-1992.
- "*Pass with First Class*", M.A. Examination, Jawaharlal Nehru University: 1991.
- *DPI Scholarship*, Government of India: 1989-91.
- "*Pass with First Class Honors*", B.Sc. Examination, University of Calcutta: 1989.

EMPLOYMENT :

- 23 August 2012 – present: *Professor*, Indian Statistical Institute, Kolkata, India.
- November 2010 – 22 August 2012: *Professor*, Centre for Studies in Social Sciences, Kolkata, India.
- January 2009 – October 2010: *Professor*, Durham University, UK.
- August 2006 – December 2008: *Associate Professor and Reader*, University of Nottingham, UK.
- August 2004 – July 2006: *Associate Professor and Senior Lecturer*, University of Nottingham, UK.
- February 1999 – July 2004: *Lecturer*, University of Nottingham, UK.
- December 1997- January 1999: *Lecturer*, Deakin University, Australia.

VISITING POSITIONS :

- Visiting Scholar, Indian Statistical Institute, Delhi, India (August-September 2007).
- Visiting Scholar, Delhi School of Economics, India (November-December 2004).
- Visiting Scholar, Center for Studies in Social Sciences, Calcutta, India (November 2003-January 2004).
- Visiting Scholar, Indian Statistical Institute, Delhi, India (January-July, 2002).
- Visiting Scholar, Cornell University, Ithaca, US (August-December, 2001).

FIELDS OF TEACHING AND RESEARCH INTEREST:

- Microeconomic Theory
- Development Economics
- Public Economics
- Political Economy

PUBLICATIONS :

A. Research Papers

41. “Can Extremism Reduce Conflict?”, with D. Bakshi, *Economics Letters* 215 (June, 2022): Art. 110482.
40. “A Subscription vs. Appropriation Framework for Natural Resource Conflicts”, with D. Bakshi, in A. Markandya and D. Rübhelke (eds.) *Climate and Development*; World Scientific Series on the Economics of Climate Change (2021): 257-307.
39. “Touch Thee Not: Group Conflict, Caste Power, and Untouchability in Rural India”, with S. Pal, *Journal of Comparative Economics* 49 (2, 2021): 442-466.

38. “Identity Conflict with Cross-Border Spillovers”, with D. Bakshi, *Defence and Peace Economics* 31 (7, 2020): 786-809.
37. “The Labor Market in India since the 1990s”, with S. Kar, *IZA World of Labor* (2018): 425; doi: 10.15185/izawol.425.
36. “Between-Group Contests over Group-Specific Public Goods with Within-Group Fragmentation”, with R. Guha Neogi, *Public Choice* 174 (3-4, 2018): 315-334.
35. "A Model of Dynamic Conflict in Ethnocracies", with D. Bakshi, *Defence and Peace Economics* 29 (2, 2018): 147-170.
34. “School Language Policy, Crime and the Minority Underclass”, in P. Ray, R. Sarkar and A. Sen (eds.) *Economics, Management and Sustainability: Essays in Honour of Anup Sinha*; Delhi, Springer (2018): 87-101.
33. “Linguistic Assimilation and Ethno-Religious Conflict”, in W. Buchholtz and D. Ruebbelke (eds.) *The Theory of Externalities and Public Goods: Essays in Memory of Richard C. Cornes*; Berlin, Springer (2017): 219-242.
32. “Comparative Statics for a Consumer with Possibly Multiple Optimum Consumption Bundles”, with P.K. Pattanaik, *Ravenshaw Journal of Economics* 3 (2015-16): 20-30.
31. “Why Pay NGOs to Involve the Community?”, with R. Burger and T. Owens, *Annals of Public and Cooperative Economics* 86 (1, 2015): 7-31.
30. “A Model of Nongovernmental Organization Regulation with an Application to Uganda”, with R. Burger and T. Owens, *Economic Development and Cultural Change* 64 (1, 2015): 71-111.
29. “‘Arranged’ Marriage, Co-residence and Female Schooling: A Model with Evidence from India”, with P. Maitra and D. Mukherjee, in H. Mukhopadhyay, K. Ghosh Dastidar and U. Sinha (eds.) *Dimensions of Economic Theory and Policy: Essays for Anjan Mukherji*; Delhi, Oxford University Press (2011): 337-367.
28. “Contraction Consistent Stochastic Choice Correspondence”, *Social Choice and Welfare* 37 (4, 2011): 643-658.
27. “Mother or Child? Intra-Household Redistribution under Gender-Asymmetric Altruism”, *Journal of Globalization and Development* 2 (1, 2011): Article 2.
26. “Repayment vs. Investment Conditions and Exclusivity in Lending Contracts”, with S. Bougheas and O. Morrissey, *Journal of Institutional and Theoretical Economics* 167 (2, 2011): 247-265.
25. “Does Philanthropy Reduce Inequality?” with R. Kanbur, *Journal of Economic Inequality* 9 (1, 2011): 1-21.
24. “Revealed Preference with Stochastic Demand Correspondence”, with P.K. Pattanaik, *The B.E. Journal of Theoretical Economics: Contributions* 10 (1, 2010): Article 35.
23. “‘Living’ Wage, Class Conflict and Ethnic Strife”, *Journal of Economic Behavior and Organization* 72 (2, 2009): 750-765.
22. “Supply Theory sans Profit Maximization”, *The B.E. Journal of Theoretical Economics: Contributions* 9 (1, 2009): Article 26.
21. “Tough Love or Unconditional Charity?” with S. Bougheas and O. Morrissey, *Oxford Economic Papers* 59 (4, 2007): 561-582.
20. “Community and Class Antagonism”, with R. Kanbur, *Journal of Public Economics* 91 (9, 2007): 1816-1842.
19. “‘Regular’ Choice and the Weak Axiom of Stochastic Revealed Preference”, with P.K. Pattanaik, *Economic Theory* 31 (1, 2007): 35-50.

18. "A Revisionist Analysis of the Failure of the Widow Remarriage Act of 1856", with D. Mukherjee, *Contemporary Issues and Ideas in Social Sciences* 3 (1, 2007).
17. "How Workers Get Poor Because Capitalists Get Rich: A General Equilibrium Model of Labor Supply, Community, and the Class Distribution of Income", with R. Kanbur, *Arthaniti* 5 (1-2, 2006): 1-23.
16. "Evasive Reform: Informalization in a Liberalized Economy with Wage-Setting Unions", with S. Marjit; in B. Guha-Khasnobis and R. Kanbur (eds.) *Informal Labour Markets and Development*; New York, Palgrave Macmillan (2006): 50-70.
15. "Community and Anti-Poverty Targeting", with R. Kanbur, *Journal of Economic Inequality* 3 (3, 2005): 281-302.
14. "Do Intra-Household Effects Generate the Food Stamp Cash-out Puzzle?" with R. Breunig, *American Journal of Agricultural Economics* 87 (3, 2005): 552-568.
13. "Consistent Firm Choice and the Theory of Supply", *Economic Theory* 26 (1, 2005): 167-175.
12. "Bridging Communal Divides: Separation, Patronage, Integration", with R. Kanbur; in C. Barrett (ed.) *The Social Economics of Poverty: On Identities, Groups, Communities and Networks*; London, Routledge (2005): 146-170.
11. "A General Revealed Preference Theorem for Stochastic Demand Behavior", with T. Bandyopadhyay and P.K. Pattanaik, *Economic Theory* 23 (3, 2004): 589-599.
10. "Are People Ashamed of Paying with Food Stamps?" with R. Breunig, *Journal of Agricultural Economics* 54 (2, 2003): 203-225.
9. "A Theoretical and Empirical Evaluation of the Functional Forms Used to Estimate the Food Expenditure Equation of Food Stamp Recipients: Comment", with R. Breunig, *American Journal of Agricultural Economics* 84 (4, 2002): 1156-1160.
8. "Demand Aggregation and the Weak Axiom of Stochastic Revealed Preference", with T. Bandyopadhyay and P.K. Pattanaik, *Journal of Economic Theory* 107 (2, 2002): 483-489. Reprinted in M. McLure and J.C. Wood (eds.) **Paul A. Samuelson: Critical Assessments of Contemporary Economists: Second Series, Vol. III**; London, Routledge (2005): 220-225.
7. "Between Cultures and Markets: An Eclectic Analysis of Juvenile Gender Ratios in India", with R. Palmer-Jones and A. Parikh; *Journal of Quantitative Economics* 17 (1, 2001): 43-59.
6. "Gender Biased Redistribution and Intra-Household Distribution", *European Economic Review* 45 (9, 2001): 1711-1722.
5. "Explaining the Food Stamp Cash-out Puzzle", with R. Breunig, C. Gundersen and P.K. Pattanaik; Food Assistance and Nutrition Research Report No.12, *Economic Research Service, US Department of Agriculture, Washington, DC* (2001).
4. "From Myth to Metaphor: A Semiological Analysis of the Cambridge Capital Controversy", with S. Cullenberg; in J. Amariglio, S. Cullenberg and D. Ruccio (eds.) *Postmodernism, Economics and Knowledge*; London, Routledge (2001): 322-338.
3. "Consistent Choice and Falsifiability of the Maximization Hypothesis", with S. Kumar and P.K. Pattanaik; in R. Pollin (ed.) *Capitalism, Socialism and Radical Political Economy: Essays in Honor of Howard J. Sherman*; Cheltenham, U.K., Edward Elgar (2000): 136-153.
2. "Women's Employment, Intra-household Bargaining, and Distribution: A Two-Sector Analysis", *Oxford Economic Papers* 52 (4, 2000): 723-744.

1. “Stochastic Revealed Preference and the Theory of Demand”, with T. Bandyopadhyay and P.K. Pattanaik; *Journal of Economic Theory* 84 (1, 1999): 95-110.

B. Edited Volumes

1. *Deprivation, Inequality and Polarization: Essays in Honour of Satya Ranjan Chakravarty*, with Manipushpak Mitra; Singapore, Springer (2019).

C. Book Reviews

19. *People’s Car: Industrial India and the Riddles of Populism*; by Sarasij Majumdar, *Economic and Political Weekly* LVI (12, 2021): 29-31.
18. *Household Behaviour, Prices, and Welfare: A Collection of Essays Including Selected Empirical Studies*; by Ranjan Ray, *Economic Record* 95 (311, 2019): 510-11.
17. *Government as Practice: Democratic Left in a Transforming India*, by Dwaipayan Bhattacharya, *Journal of Development Studies* 52 (12, 2016): 1830-31.
16. *Workers, Unions and Global Capitalism: Lessons from India*, by Rohini Hensman, *History Workshop Journal* 76 (1, 2013): 327-334.
15. *Greed, Lust and Gender: A History of Economic Ideas*, by Nancy Folbre, *Economic Record* 88 (281, 2012): 296-298.
14. *The Economics of Child Labour*, by Alessandro Cigno and Furio Camillo Rosati; *Economic Record* 82 (259, 2006): 495.
13. *Development as Freedom*, by Amartya Sen; *Economica* 73 (February 2006): 157-58.
12. *India’s Emerging Economy: Performance and Prospects in the 1990s and Beyond*, by Kaushik Basu (ed.); *American Journal of Agricultural Economics* 87 (4, 2005): 1090-1091.
11. *Marx’s Revenge: The Resurgence of Capitalism and the Death of Statist Socialism*, by Meghnad Desai; *Journal of International Development* 17 (5, 2005): 702.
10. *Governance, Corruption and Economic Performance*, by George T. Abed and Sanjeev Gupta (eds.); *The World Economy* 28 (1, 2005): 138-139.
9. *International Trade, Growth, and Development: Essays by Pranab Bardhan*; *The World Economy* 27 (3, 2004): 476.
8. *The Market System: What It Is, How It Works, and What To Make of It*, by Charles E. Lindblom; *The World Economy* 26 (5, 2003): 772.
7. *Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy*, by Stuart Corbridge and John Harriss; *Journal of International Development* 14 (2, 2002): 296-298.
6. *Conversations with Indian Economists*, by V.N. Balasubramanian, *The World Economy* 25 (1, 2002): 166.
5. *Democratic Politics and Economic Reform in India*, by Rob Jenkins; *Journal of International Development* 13 (8, 2001): 1189-90.
4. *The New Cambridge History of India III.5: Science, Technology and Medicine in Colonial India*, by David Arnold; *Journal of International Development* 12 (8, 2000): 1190-91.
3. *The New Cambridge History of India IV.4: An Agrarian History of South Asia*, by David Ludden; *Journal of International Development* 12 (8, 2000): 1183.

2. *Kerala's Economic Development: Issues and Problems*, by B.A. Prakash (ed.); *The World Economy* 23 (8, 2000): 1083-1084.
1. *Rural Labour Relations in India*, by T. J. Byres, Karin Kapadia and Jens Lerche (eds); *The World Economy* 23 (7, 2000): 954-955.

D. Other Writings:

2. "Is a Free Market in Land Just?", in B. Sarmah and J. Baruah (eds.) *Neoliberal State and its Challenges*; Delhi, Aakar Books (2014): 175-186.
1. "On Some Left Critiques of the Left", *Economic and Political Weekly* (1 August, 2009): 109-111.

EDITORIAL RESPONSIBILITIES :

- Co-Editor, *Journal of South Asian Development* (2022 - present)
- Member, Editorial Board, *Journal of Development Studies* (2012 – present)
- Associate Editor, *New Zealand Economic Papers* (2008 – 2010)

REFEREE FOR :

American Journal of Agricultural Economics, American Economic Journal: Microeconomics, Applied Economic Perspectives & Policy, BE Journal of Theoretical Economics, Bulletin of Economic Research, Critical Discourse Studies, Defence and Peace Economics, Demographic Research, DFID/ESRC, Economic and Political Weekly, ESRC, *Economica*, Economics Bulletin, Economic Theory, International Tax and Public Finance, Journal of Agricultural Economics, Journal of Agricultural and Food Industrial Organization, Journal of Comparative Economics, Journal of Development Economics, Journal of Development Studies, Journal of Economic Behavior and Organization, Journal of Economic Psychology, Journal of Economic Theory, Journal of Globalization and Development, Journal of Human Development, Journal of Income Distribution, Journal of International Development, Journal of International Trade and Economic Development, Journal of Productivity Analysis, Journal of Population Economics, Journal of Public Economics, Journal of Public Economic Theory, Journal of Quantitative Economics, Labour Economics, Nonprofit and Voluntary Sector Quarterly, Oxford Development Studies, Oxford Economic Papers, Peace Economics Peace Science and Public Policy, Population Research and Policy Review, Population Studies, Public Choice, Rationality and Society, Review of Development Economics, Review of Economics of the Household, Review of Economic Studies, Social Choice and Welfare, Southern Economic Journal, Springer, Theory and Decision, The World Economy, World Development.

COMMISSIONED RESEARCH AND CONSULTANCY :

- Consultant Lecturer, Department for International Development: Development Microeconomics Training for DFID Economists, London (December 2000).
- Project on the US Food Stamp Program, with Robert Breunig, commissioned by the Economic Research Service, US Department of Agriculture (1998).

RESEARCH GRANTS :

- Euro 100,000 from the European Union, for project on the Micro-economics of Conflict, with Christophe Mueller, January 2007.
- £2400 total from Quick Response Fund, University of Nottingham, and School of Economics, University of Nottingham, for Conference and research visit to India and Bangladesh, November 2004.
- £1400 total from Quick Response Fund, University of Nottingham, and School of Economics, University of Nottingham, for Conference and research visit to Cornell University, USA, May 2004.
- £1000 total from Overseas Conference Fund, University of Nottingham, and School of Economics, University of Nottingham, for Conference and research visit to Centre for Studies in Social Sciences, Calcutta, India, November 2003.
- £1600 total from Overseas Conference Fund, University of Nottingham, and School of Economics, University of Nottingham, for Conference at Duke University and research visit to Cornell University, June 2003.
- £10,000 total from New Lecturers Fund, University of Nottingham, and School of Economics, University of Nottingham, for research on child labour (2001).
- £600 total from Quick Response Fund, University of Nottingham, and School of Economics, University of Nottingham, for research on child labour (2001).
- \$15,000 from the Economic Research Service, US Department of Agriculture, for research on the US Food Stamp Program, with Robert Breunig (1998).

SHORT-TERM RESEARCH VISITS :

2011: Indira Gandhi Institute of Development Research, Mumbai, India (October).

2010: Australian National University, Canberra, Australia (November).

2006: Indian Statistical Institute, Delhi, India (November), Jadavpur University, Kolkata, India (December).

2005: University of Namur, Belgium (October); University of Alicante, Spain (September); Jadavpur University, Kolkata, India (January); University of Dhaka, Bangladesh (January).

2004: WIDER, Helsinki, Finland (September); Cornell University, Ithaca, US (May); Indira Gandhi Institute of Development Research, Bombay, India (January).

2003: Madras Institute of Development Studies, Madras, India (November); Tulane University, New Orleans, US (September); Cornell University, Ithaca, US (June).

2002: Center for Development Studies, Trivandram, India (August); Economic Research Service, US Dept. of Agriculture, Washington DC, US (June); Cornell University, Ithaca, US (May).

2001: University of California, Riverside, US (May); Cornell University, Ithaca, US (January).

2000: Universidad Carlos III, Madrid, Spain (January).

1999: Centre for Economic Studies and Planning, Jawaharlal Nehru University, New Delhi, India (September).

RESEARCH PRESENTATIONS :

2021: ADRI Patna (India)

2020: IEG Delhi (India), Centre de Sciences Humaines Delhi (India).

2019: Visvabharati University, Jadavpur University (India)

2015: Azim Premji University, Bangalore (India).

2014: Jadavpur University, Kolkata (India), Centre for Social Studies, Surat (India).

2012: Gujarat Institute of Development Research, Ahmedabad (India).

2011: Indira Gandhi Institute of Development Research, Mumbai (India), OKD Institute of Social Change and Development, Guwahati (India).

2010: Australian National University (Australia).

2009: Durham (UK), Cape Town (SA), Stellenbosch (SA), International Institute of Public Finance Annual Congress, Cape Town (SA).

2008: Warwick (UK), East Anglia (UK), York (UK), Nottingham (UK).

2007: ISI Calcutta (India), Jadavpur (India), ISI (Delhi), DSE (Delhi), ISSER (Ghana), UNU-WIDER Conference on Gender and Food Security, Accra (Ghana), Nottingham (UK), Bath (UK), ISI Calcutta (India), CSSS (India), Calcutta (India), Jadavpur (India), Rabindrabharati (India).

2006: ISI Delhi (India), JNU (India), Delhi School of Economics (India), Edinburgh (UK), Warwick (UK), Birmingham (UK), Brunel (UK), Conference on Voluntary Provision of Public Goods, Cornell (USA), Caen (France), Conference on Normative Approaches to Liberalization in China and South Asia, ICSSR (India), Jadavpur (India).

2005: Indian Statistical Institute (India), Institute of Development Studies (India), Durham (UK), Namur (Belgium), CORE (Belgium), Alicante (Spain), Liverpool (UK), The World Bank, Washington DC (USA), Dhaka (Bangladesh), Institute of Development Studies (India).

2004: Indian Statistical Institute (India), Jadavpur (India), Jawaharlal Nehru University (India), Delhi School of Economics (India), Indian Statistical Institute (India), Queen's University, Belfast (UK), York (UK), EGDI-WIDER Conference on the Informal Sector, UNU (Finland), Conference on 75 Years of Development Economics, Cornell (USA), Sheffield (UK), Bath (UK), Pew Conference on Theoretical Perspectives on Identity, Community and Economic Policy (Spain), Indira Gandhi Institute of Development Research (India), Indian Statistical Institute (India).

2003: Center for Studies in Social Sciences (India), Madras Institute of Development Studies (India), Birkbeck (UK), Tulane (USA), Cornell (USA), Fourth International Public Economic Theory Conference, Duke (USA), Newcastle (UK), Massachusetts (USA), Dundee (UK).

2002: Loughborough (UK), Bath (UK), Indian Statistical Institute (India), Center for Development Studies (India), Delhi School of Economics (India), Jawaharlal Nehru University (India), Indian Statistical Institute (India), Economic Research Service, US Dept. of Agriculture, Washington DC (USA), Jawaharlal Nehru University (India).

2001: University of California, Riverside, US; Cornell University, Ithaca, US.

2000: Universidad Carlos III, Madrid, Spain.

1999: Centre for Economic Studies and Planning, Jawaharlal Nehru University, New Delhi, India.

Ph.D. SUPERVISION:

1. Mehrdad Sepahvand (University of Nottingham, awarded 2004).
2. Komkrich Chongbunbawatana (University of Nottingham, awarded 2004).
3. Stevan Lee (University of Nottingham, awarded 2008).
4. Ronelle Burger (University of Nottingham, awarded 2009).
5. Mehdi Chaudhury (University of Nottingham, awarded 2010).
6. Dripto Bakshi (Indian Statistical Institute, awarded 2020)
7. Ranajoy Guha Neogi (Indian Statistical Institute, awarded 2021)

Ph.D. EXAMINING:

1. Yarika Ruangsiri (2004, University of Nottingham)
2. Rittwik Banerjee (2010, Jawaharlal Nehru University, New Delhi)
3. Bitu Subba (2016, Central University Sikkim)
4. Diti Goswami (2022, Indian Institute of Technology Delhi)

M.Phil. EXAMINING:

1. Shilpi Mukherjee (2016, University of Calcutta)
2. Diptanu Das (2019, Jadavpur University)

ADMINISTRATION:

- Masters Course Co-Director, School of Economics, University of Nottingham (2001-2008)
- Head of Economics, Durham University (August 2009 – April 2010)
- Member, Board of Governors, Centre for Studies in Social Sciences, Calcutta (2011)
- Chair, MSQE Admissions Committee, Indian Statistical Institute (2022, 2018, 2016, 2014)
- Chair, Economics PhD Admissions Committee, Indian Statistical Institute (2021)
- Convener, Economics PhD-DSc Committee, Indian Statistical Institute (2021 -)
- Chair, Standing Committee for Differently-Abled Students, Indian Statistical Institute (2022 -)

OTHER PROFESSIONAL ACTIVITIES:

- Member, Programme Committee, Royal Economic Society Annual Conference, 2004-2006.
- Member, Scientific Committee, 65th Annual Congress of the International Institute for Public Finance, Cape Town, 2009.
- Member, European Union Development Network.
- Research Fellow, Institute of Labor Economics (IZA) Bonn (2008 – present).
- Research Fellow, Centre for Research in Economic Development and International Trade (CREDIT) Nottingham (1999 – present).
- External Reviewer, *Economic and Social Research Council*, UK.
- External Reviewer, DFID, UK.
- External Member, Faculty Selection Committee, Centre for Development Studies, Trivandrum, India (2014).
- External Member, Faculty Selection Committee, Jawaharlal Nehru University, Delhi, India (2015).
- External Member, Faculty Selection Committee, Shiv Nadar University, Delhi, India (2021).

REFERENCES :

1. *Professor Ravi Kanbur*

T.H. Lee Professor of World Affairs and Economics, Cornell University
 309 Warren Hall, Ithaca, NY 14853-7801, USA.
 Phone: 1 (607) 255-7966; Fax: 1 (607) 255-9984. E-mail: sk145@cornell.edu

3. *Professor Prasanta K. Pattanaik*

Fellow of the Econometric Society
 Emeritus Professor
 Department of Economics, University of California, Riverside, CA 92521, USA.
 Phone: 1 (951) 827-1592; Fax: 1 (951) 787-5685.
 E-mail: prasanta.pattanaik@ucr.edu