

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING :: VRSEC

A.Y. 2020-21

S.NO.	NAME OF THE STUDENT	ROLL NUMBER	COMPANY NAME	PAY PACKAGE
1	MADIREDDY SRI HARSHA	178W1A0589	Amazon,SDE Role India	44
2	HARSHA NIKHIL DODDA	178W1A0580	Amazon,SDE Role India	32
3	JYOTHIRMAI SAI SRI GELLI	178W1A05D7	Amazon,AWS Role India	19
4	HIMA VARSHINI PARASA	178W1A05F3	Amazon,AWS Role India	19
5	VUTLA BHAVANA	178W1A05H7	Amazon,AWS Role India	19
6	Y.KAVYA BHARATHI	188W5A0512	Amazon,AWS Role India	19
7	MOHAMMAD ASFIA MEHJABEEN	178W1A0593	Cisco Systems	15
8	VEERADA SAI PAVAN KALYAN	178W1A05B5	Cisco Systems	15
9	SIKHAKOLLI LOK SAI MANOHAR	178W1A0553	PEGA Systems, India	12.6
10	DUBBA SANDEEPA	178W1A0575	PEGA Systems, India	12.6
11	KANIKICHARLA TARUN	178W1A0524	Microsoft Corporation, India	12
12	SAI PRAVALLIKA GUNTAKA	178W1A05D5	Microsoft Corporation, India	12
13	KEERTHANA MUDDANA	178W1A05E7	Microsoft Corporation, India	12
14	BHAVYA SRI YARLAGADDA	178W1A05H9	Microsoft Corporation, India	12
15	KANIKICHARLA TARUN	178W1A0524	Deloitte,India	8
16	MADALA VENKATA SOWMYA LAKSHMI	178W1A0532	Deloitte,India	8
17	NAGA VARUN BATHINA	178W1A0537	Deloitte,India	8
18	PILLARISETTY HEMANTH	178W1A0547	Deloitte,India	8
19	VARANASI PHANI TEJA	178W1A0556	Deloitte,India	8
20	AGASTHYA MEGHANA	178W1A0562	Deloitte,India	8
21	ANUMOLU LEELA BHAVANI	178W1A0564	Deloitte,India	8
22	GOPALAM PUJITHA	178W1A0578	Deloitte,India	8
23	PALLEVADA HEMA	178W1A05A1	Deloitte,India	8
24	TIYYALA VIJAY MURARI	178W1A05B2	Deloitte,India	8
25	SIVA BALAJI ADDANKI	178W1A05C2	Deloitte,India	8
26	KONDAPALLI SRI SAI DIVYA	178W1A05D8	Deloitte,India	8
27	HIMA VARSHINI PARASA	178W1A05F3	Deloitte,India	8
28	POLURI SAI KIRAN REDDY	178W1A05F6	Deloitte,India	8
29	RISHEET YALAMANCHILI	178W1A05F9	Deloitte,India	8
30	VUTLA BHAVANA	178W1A05H7	Deloitte,India	8
31	BHARGAVA SAI SURENDRA YANNAMANI	178W1A05H8	Deloitte,India	8
32	YARLAGADDA SRAVANI	178W1A05I0	Deloitte,India	8
33	SIDDABATTULA KARTHIK SAINADH	188W5A0535	Deloitte,India	8
34	PALLEVADA HEMA	178W1A05A1	Infosys Pvt. Ltd.,Power Programmer, HackWithIn	8
35	BHANU PRASAD MEKA	178W1A0535	DBS Bank Singapore Hack2Hire	7.5
36	DIVYA MADDULA	178W1A0514	Tata Consultancy Services,Digital	7.2
37	ESA VINEETHA	178W1A0516	Tata Consultancy Services,Digital	7.2
38	YOJITHA KONDAPALLI	178W1A0528	Tata Consultancy Services,Digital	7.2
39	SNEHITH KONGARA	178W1A0529	Tata Consultancy Services,Digital	7.2
40	PEKETI LALITHA SAISREEJA	178W1A0545	Tata Consultancy Services,Digital	7.2
41	SUSMITHA RAYALA	178W1A0550	Tata Consultancy Services,Digital	7.2
42	GUMMADI VENKATA PRASANTH KUMAR	178W1A0579	Tata Consultancy Services,Digital	7.2
43	NUKALA HARSHITA	178W1A05A0	Tata Consultancy Services,Digital	7.2
44	SAI PRAVEEN TATIPARTHI	178W1A05A9	Tata Consultancy Services,Digital	7.2
45	JYOTHIRMAI SAI SRI GELLI	178W1A05D7	Tata Consultancy Services,Digital	7.2
46	YUVA SRI VEMULAPALLI	178W1A05H6	Tata Consultancy Services,Digital	7.2
47	HARSHA NIKHIL DODDA	178W1A0580	Seamless Data Systems Inc	7
48	VUCHULA.KOMALATHA	178W1A05B9	Seamless Data Systems Inc	7
49	MANNAM NAGA SIVARAM	178W1A05E3	Seamless Data Systems Inc	7
50	NALLURI EDISON	178W1A05E8	Seamless Data Systems Inc	7
51	PATIBANDLA RAMYA	178W1A05F4	Accenture,Software Engineer	6.5
52	KAKARLAPUDI SUJITH	178W1A0521	KAAR Technologies	6.5
53	HARSHA NIKHIL DODDA	178W1A0580	KAAR Technologies	6.5
54	DIVYA MADDULA	178W1A0514	Cognizant, Gen C Next	6.2

55	BETHA SANTOSH	178W1A0509	Anblicks Solutions	6
56	CHINTHA VASUNDHARA	178W1A0513	Anblicks Solutions	6
57	DUVVI YASHWANTH	178W1A0515	Anblicks Solutions	6
58	KATURU PUJITHA SAI	178W1A0526	Anblicks Solutions	6
59	NIDUMUKKALA SANDEEP	178W1A0539	Anblicks Solutions	6
60	POLURI SUSMITHA	178W1A0549	Anblicks Solutions	6
61	BHUMIREDDY KALYANI	178W1A0570	Anblicks Solutions	6
62	POTU SIVA PARVATHI	178W1A05A4	Anblicks Solutions	6
63	VEERAMALLU BHANU SREE	178W1A05B6	Anblicks Solutions	6
64	MADDURI LAKSHMI AKHILA	178W1A05E2	Anblicks Solutions	6
65	MATSA DIVYA	178W1A05E4	Anblicks Solutions	6
66	KANDANATHI JHANSI SRI LAKSHMI	188W5A0528	Anblicks Solutions	6
67	SHAIK SANA	188W5A0534	Anblicks Solutions	6
68	HARSHA NIKHIL DODDA	178W1A0580	EPAM Systems	6
69	BITRA LAHARI	178W1A05C5	EPAM Systems	6
70	CHUKKA JASHUVA	178W1A05C8	MODAK Analytics	6
71	DUVVI YASHWANTH	178W1A0515	PwC India	6
72	PAPOLU JAYA SAI	178W1A0542	PwC India	6
73	ABDUL FAREED BABA	178W1A0501	Yellow Messenger	6
74	KATRAGADDA NANDITHA	178W1A0585	Yellow Messenger	6
75	PAPOLU JAYA SAI	178W1A0542	Infosys Pvt. Ltd.,Systems Engg Specialist, HackWithInfy	5.5
76	S.V.N.S.S.ANUDEEP	178W1A05D0	Infosys Pvt. Ltd.,Systems Engg Specialist, HackWithInfy	5.5
77	ATLURI CHARITHA	178W1A0566	Nalsoft (P) Ltd.	5.5
78	ADAVIKATLA AJAY BABU	178W1A05C1	Nalsoft (P) Ltd.	5.5
79	MYDHILI MEDIDHI	178W1A05E5	Nalsoft (P) Ltd.	5.5
80	SIDDABHATTULA SAI DIVYA	188W5A0523	Nalsoft (P) Ltd.	5.5
81	VEMULA SOWMYA	178W1A0558	Cognizant, Gen C Elevate	5
82	KALIDINDI PUNEETH	178W1A0522	Infosys Pvt. Ltd.,Systems Engineer	5
83	CHALUVADI VARSHITHA	178W1A0571	Infosys Pvt. Ltd.,Systems Engineer	5
84	TRIPURANENI ROHIT	178W1A05B4	Infosys Pvt. Ltd.,Systems Engineer	5
85	PATIBANDLA RAMYA	178W1A05F4	Infosys Pvt. Ltd.,Systems Engineer	5
86	IDUPULAPATI NITEESH	178W1A0520	Infosys Pvt. Ltd.,Systems Engineer	5
87	BANDLAMUDI BHARATH	178W1A05C3	Infosys Pvt. Ltd.,Systems Engineer	5
88	PRANEETHA SEETHEPALLI	178W1A05G2	Paytm	5
89	KANTAMANENI SRAVAN KUMAR	178W1A0525	Accenture, Associate Software Engineer	4.5
90	PARUCHURU MOUNIKA	178W1A0543	Accenture, Associate Software Engineer	4.5
91	KANURI GAYATHRI PHANI KUMAR	178W1A0583	Accenture, Associate Software Engineer	4.5
92	MADIREDDY SRI HARSHA	178W1A0589	Accenture, Associate Software Engineer	4.5
93	NIKHIL YELURI	178W1A05C0	Accenture, Associate Software Engineer	4.5
94	CHUKKA JASHUVA	178W1A05C8	Accenture, Associate Software Engineer	4.5
95	KONERU SRI THANVI	178W1A05D9	Accenture, Associate Software Engineer	4.5
96	MYDHILI MEDIDHI	178W1A05E5	Accenture, Associate Software Engineer	4.5
97	RISHITHA SEELAM	178W1A05G0	Accenture, Associate Software Engineer	4.5
98	TAMMU MADHUBABU	178W1A05G8	Accenture, Associate Software Engineer	4.5
99	TUMMALAPALLI YUKTHI SRAVANI	178W1A05H1	Accenture, Associate Software Engineer	4.5
100	SAI HEMANTH KUMAR KODIGUDLA	188W5A0503	Accenture, Associate Software Engineer	4.5
101	POSINA SRAVANI	188W5A0520	Accenture, Associate Software Engineer	4.5
102	DUVVI YASHWANTH	178W1A0515	Amdocs	4.5
103	SIVA NAGARAJU GANGULA	188W5A0527	Amdocs	4.5
104	KONDAPALLI YOJITHA	178W1A0528	Areteans Technologies, Pega Profile	4.5
105	HARSHA NIKHIL DODDA	178W1A0580	Areteans Technologies, Pega Profile	4.5
106	KONDAPALLI SRI SAI DIVYA	178W1A05D8	Areteans Technologies, Pega Profile	4.5
107	FAREED BABA ABDUL	178W1A0501	Cognizant, Gen C	4
108	BALLIPARA NIDHI ROY	178W1A0507	Cognizant, Gen C	4
109	GUMMADI SOWJANYA	178W1A0517	Cognizant, Gen C	4
110	SUJITH KAKARLAPUDI	178W1A0521	Cognizant, Gen C	4
111	KALIDINDI PUNEETH	178W1A0522	Cognizant, Gen C	4

112	BHANU PRASAD MEKA	178W1A0535	Cognizant, Gen C	4
113	SAI PRAVALLIKA MYNENI	178W1A0536	Cognizant, Gen C	4
114	PAPOLU JAYA SAI	178W1A0542	Cognizant, Gen C	4
115	VENKATESH SAMBANA	178W1A0551	Cognizant, Gen C	4
116	SHAIK ABDUL VAHED	178W1A0552	Cognizant, Gen C	4
117	SIKHAKOLLI LOK SAI MANOHAR	178W1A0553	Cognizant, Gen C	4
118	LIKITH NAGA SAI ADUSUMALLI	178W1A0561	Cognizant, Gen C	4
119	ALLAM ESWARA BHARGAV	178W1A0563	Cognizant, Gen C	4
120	ATYAM SAMATHA	178W1A0567	Cognizant, Gen C	4
121	DUBBA SANDEEPA	178W1A0575	Cognizant, Gen C	4
122	GUMMADI VENKATA PRASANTH KUMAR	178W1A0579	Cognizant, Gen C	4
123	MALEMPATI KAVYA	178W1A0591	Cognizant, Gen C	4
124	HEMANTHI MEDARAMETLA	178W1A0592	Cognizant, Gen C	4
125	MOHAMMED AZMATH HUSSAIN	178W1A0594	Cognizant, Gen C	4
126	MEGHANASAI MYNENI	178W1A0596	Cognizant, Gen C	4
127	NAGIDI SASI KIRAN	178W1A0597	Cognizant, Gen C	4
128	VARALAKSHMI TENAL	178W1A05B0	Cognizant, Gen C	4
129	THASNEEM SHAIK	178W1A05B1	Cognizant, Gen C	4
130	ROHIT TRIPURANENI	178W1A05B4	Cognizant, Gen C	4
131	VUCHULA KOMALATHA	178W1A05B9	Cognizant, Gen C	4
132	BITRA LAHARI	178W1A05C5	Cognizant, Gen C	4
133	CHUKKA JASHUVA	178W1A05C8	Cognizant, Gen C	4
134	SRI HARSHA DAMARLA	178W1A05C9	Cognizant, Gen C	4
135	DAVULURU S V N S SAI ANUDEEP	178W1A05D0	Cognizant, Gen C	4
136	HANUMANTHU SAI BHAVANA	178W1A05D6	Cognizant, Gen C	4
137	MANNAM NAGA SIVARAM	178W1A05E3	Cognizant, Gen C	4
138	NATTA GUNADEEP VIGNAN	178W1A05E9	Cognizant, Gen C	4
139	PONDURU LAKSHMI CHARITHA	178W1A05F7	Cognizant, Gen C	4
140	ALTHAF HUSSAIN SHAIK	178W1A05G3	Cognizant, Gen C	4
141	TULLURI MOHAN SAI	178W1A05H0	Cognizant, Gen C	4
142	YUKTHI SRAVANI TUMMALAPALLI	178W1A05H1	Cognizant, Gen C	4
143	VINEELA VASANA	178W1A05H4	Cognizant, Gen C	4
144	JAYA VARDHAN VEJENDLA	178W1A05H5	Cognizant, Gen C	4
145	VEMULAPALLI YUVA SRI	178W1A05H6	Cognizant, Gen C	4
146	NAGA VIJAYA LAKSHMI JUPUDI	188W5A0502	Cognizant, Gen C	4
147	NAFIZE HYDER	188W5A0506	Cognizant, Gen C	4
148	KANDANATHI JHANSI SRI LAKSHMI	188W5A0528	Cognizant, Gen C	4
149	ARAVIND NADIGADDA	188W1A0531	L&T Technology Services	4
150	CHALUVADI VARSHITHA	178W1A0571	Virtusa Corporation	4
151	SRI HARSHA DAMARLA	178W1A05C9	Virtusa Corporation	4
152	PATIBANDLA RAMYA	178W1A05F4	Virtusa Corporation	4
153	PRANEETHA SEETHEPALLI	178W1A05G2	Virtusa Corporation	4
154	FAREED BABA ABDUL	178W1A0501	Tata Consultancy Services , Ninja	3.96
155	ROHITH KUMAR ADDA	178W1A0502	Tata Consultancy Services , Ninja	3.96
156	CHALLAPALLI LAKSHMI CHANDANA	178W1A0511	Tata Consultancy Services , Ninja	3.96
157	ESA VINEETHA	178W1A0516	Tata Consultancy Services , Ninja	3.96
158	SOWJANYA G	178W1A0517	Tata Consultancy Services , Ninja	3.96
159	IDUPULAPATI NITEESH	178W1A0520	Tata Consultancy Services , Ninja	3.96
160	SUJITH KAKARLAPUDI	178W1A0521	Tata Consultancy Services , Ninja	3.96
161	PUNEETH KALIDINDI	178W1A0522	Tata Consultancy Services , Ninja	3.96
162	SAITEJA KUSIREDDY	178W1A0530	Tata Consultancy Services , Ninja	3.96
163	LANKA CHANDANA	178W1A0531	Tata Consultancy Services , Ninja	3.96
164	MADALA VENKATA SOWMYA LAKSHMI	178W1A0532	Tata Consultancy Services , Ninja	3.96
165	PABBU SURYANARAYANA	178W1A0540	Tata Consultancy Services , Ninja	3.96
166	JAYA SAI PAPOLU	178W1A0542	Tata Consultancy Services , Ninja	3.96
167	V HARSHAVARDHAN RAGHAVENDRA	178W1A0555	Tata Consultancy Services , Ninja	3.96
168	VARANASI PHANI TEJA	178W1A0556	Tata Consultancy Services , Ninja	3.96
169	ESWAR BHARGAV	178W1A0563	Tata Consultancy Services , Ninja	3.96
170	SAMATHA ATYAM	178W1A0567	Tata Consultancy Services , Ninja	3.96

171	VARSHITHA CHALUVADI	178W1A0571	Tata Consultancy Services , Ninja	3.96
172	VIKSITHA DIRISANA	178W1A0574	Tata Consultancy Services , Ninja	3.96
173	GOPALAM PUJITHA	178W1A0578	Tata Consultancy Services , Ninja	3.96
174	HARSHA NIKHIL DODDA	178W1A0580	Tata Consultancy Services , Ninja	3.96
175	MALEMPATI KAVYA	178W1A0591	Tata Consultancy Services , Ninja	3.96
176	HEMANTHI MEDARAMETLA	178W1A0592	Tata Consultancy Services , Ninja	3.96
177	MOHAMMAD ASFIA MEHJABEEN	178W1A0593	Tata Consultancy Services , Ninja	3.96
178	AZMATH MOHAMMED	178W1A0594	Tata Consultancy Services , Ninja	3.96
179	M MEGHANASAI DURGAPRASAD	178W1A0596	Tata Consultancy Services , Ninja	3.96
180	NAGIDI SASI KIRAN	178W1A0597	Tata Consultancy Services , Ninja	3.96
181	PALLEVADA HEMA	178W1A05A1	Tata Consultancy Services , Ninja	3.96
182	PARUCHURI SATYENDRA	178W1A05A2	Tata Consultancy Services , Ninja	3.96
183	PUTTI SIVA VENKATA PAVAN	178W1A05A5	Tata Consultancy Services , Ninja	3.96
184	PRANAVI SRUNGAVARAPU	178W1A05A7	Tata Consultancy Services , Ninja	3.96
185	VARALAKSHMI TENALI	178W1A05B0	Tata Consultancy Services , Ninja	3.96
186	THASNEEM RAFATH SHAIK	178W1A05B1	Tata Consultancy Services , Ninja	3.96
187	ROHIT TRIPURANENI	178W1A05B4	Tata Consultancy Services , Ninja	3.96
188	VEERAMALLU BHANU SREE	178W1A05B6	Tata Consultancy Services , Ninja	3.96
189	GUNTAKA SAI PRAVALLIKA	178W1A05D5	Tata Consultancy Services , Ninja	3.96
190	BHAVANA HANUMANTHU	178W1A05D6	Tata Consultancy Services , Ninja	3.96
191	MATSA DIVYA	178W1A05E4	Tata Consultancy Services , Ninja	3.96
192	MUDDANA KEERTHANA	178W1A05E7	Tata Consultancy Services , Ninja	3.96
193	NATTA GUNADEEP VIGNAN	178W1A05E9	Tata Consultancy Services , Ninja	3.96
194	PATIBANDLA RAMYA	178W1A05F4	Tata Consultancy Services , Ninja	3.96
195	PAVAN KUMAR	178W1A05F5	Tata Consultancy Services , Ninja	3.96
196	PONDURU LAKSHMI CHARITHA	178W1A05F7	Tata Consultancy Services , Ninja	3.96
197	RISHITHA SEELAM	178W1A05G0	Tata Consultancy Services , Ninja	3.96
198	ALTHAF HUSSAIN SHAIK	178W1A05G3	Tata Consultancy Services , Ninja	3.96
199	MOHANSAI TULLURI	178W1A05H0	Tata Consultancy Services , Ninja	3.96
200	YUKTHI SRAVANI TUMMALAPALLI	178W1A05H1	Tata Consultancy Services , Ninja	3.96
201	VINEELA VASANA	178W1A05H4	Tata Consultancy Services , Ninja	3.96
202	BHAVYA SRI YARLAGADDA	178W1A05H9	Tata Consultancy Services , Ninja	3.96
203	NAFIZE HYDER MIRZA	188W5A0506	Tata Consultancy Services , Ninja	3.96
204	NUVVULA HARI KRISHNA	188W5A0507	Tata Consultancy Services , Ninja	3.96
205	MOHANSAI MAHESH TATA	188W5A0511	Tata Consultancy Services , Ninja	3.96
206	BADETI PUJA KRISHNAVENI	188W5A0514	Tata Consultancy Services , Ninja	3.96
207	MASANAM MANASA	188W5A0518	Tata Consultancy Services , Ninja	3.96
208	SAI LIKHITHA YANNAKULA	188W5A0522	Tata Consultancy Services , Ninja	3.96
209	GUTTIKONDA ROSHINI	178W1A0518	Tata Consultancy Services ,Pega Profile	3.96
210	KOLLURI TEJASRI	178W1A0527	Tata Consultancy Services ,Pega Profile	3.96
211	PARUCHURU MOUNIKA	178W1A0543	Tata Consultancy Services ,Pega Profile	3.96
212	PEKETI LALITHA SAISREEJA	178W1A0545	Tata Consultancy Services ,Pega Profile	3.96
213	SIKHAKOLLI LOK SAI MANOHAR	178W1A0553	Tata Consultancy Services ,Pega Profile	3.96
214	DUBBA SANDEEPA	178W1A0575	Tata Consultancy Services ,Pega Profile	3.96
215	GANJI BHARATH	178W1A0576	Tata Consultancy Services ,Pega Profile	3.96
216	GEETHIKA NIMMAGADDA	178W1A05D2	Tata Consultancy Services ,Pega Profile	3.96
217	KONERU SRI THANVI	178W1A05D9	Tata Consultancy Services ,Pega Profile	3.96
218	PALADUGU GNANA LAKSHMI SAHITHI	178W1A05F2	Tata Consultancy Services ,Pega Profile	3.96
219	SHUSHMA SRI KURRA	178W1A05G4	Tata Consultancy Services ,Pega Profile	3.96
220	SOWJANYA GUMMADI	178W1A0517	Aaseya IT Services , Yash Technologies	3.8
221	KONA RAVI TEJA SREERAM	178W1A0586	Aaseya IT Services , Yash Technologies	3.8
222	KATYAYANI BELLAMKONDA	178W1A05C4	Aaseya IT Services , Yash Technologies	3.8
223	ANKEM MOHITH SAI VENKAT	178W1A0503	Capgemini	3.8
224	KAKARLAPUDI SUJITH	178W1A0521	Capgemini	3.8
225	KUSIREDDY SAI TEJA	178W1A0530	Capgemini	3.8
226	MAREPALLI RISHITA	178W1A0534	Capgemini	3.8
227	ALLAM ESWARA BHARGAV	178W1A0563	Capgemini	3.8
228	GUMMADI VENKATA PRASANATH KUMAR	178W1A0579	Capgemini	3.8
229	KANNEGANTI SRI NAGA SANDHYA	178W1A0581	Capgemini	3.8

230	K TANUJ VENKATA SATYA SRIDHAR	178W1A0584	Capgemini	3.8
231	SAI PRAVEEN TATIPARTHI	178W1A05A9	Capgemini	3.8
232	PATIBANDLA RAMYA	178W1A05F4	Capgemini	3.8
233	VASANA VINEELA	178W1A05H4	Capgemini	3.8
234	POSINA SRAVANI	188W5A0520	Capgemini	3.8
235	ANKEM MOHITH SAI VENKAT	178W1A0503	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
236	DIVYA MADDULA	178W1A0514	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
237	KATURU PUJITHA SAI	178W1A0526	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
238	KOLLURI TEJASRI	178W1A0527	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
239	MEKA BHANU PRASAD	178W1A0535	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
240	ATYAM SAMATHA	178W1A0567	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
241	KANNEGANTI SRI NAGA SANDHYA	178W1A0581	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
242	K TANUJ VENKATA SATYA SRIDHAR	178W1A0584	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
243	THASNEEM RAFATH SHAIK	178W1A05B1	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
244	TRINADH SAMUDRALA	178W1A05B3	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
245	SRI HARSHA DAMARLA	178W1A05C9	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
246	MOHAMMAD ROSHAN TANVEER	178W1A05E6	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
247	GUNADEEP VIGNAN NATTA	178W1A05E9	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
248	LAKSHMI CHARITHA PONDURU	178W1A05F7	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
249	PRANEETHA SEETHEPALLI	178W1A05G2	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
250	T SHANMUKHA DATTA SAI SASANK	178W1A05G7	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
251	TAMMU MADHUBABU	178W1A05G8	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
252	THAMMISITTY VENKATESH	178W1A05G9	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
253	JAYA VARDHAN VEJENDLA	178W1A05H5	Infosys Pvt. Ltd., InfyTQ, Systems Engineer	3.6
254	ANNE PRAVALLIKA	178W1A0504	Hexaware Technologies	3.5
255	ATLURI CHARITHA	178W1A0566	Hexaware Technologies	3.5
256	MADDALA KARTHIK	178W1A0588	Hexaware Technologies	3.5
257	TANIGUNDALA VENKATA SAI SRI RAM	178W1A05A8	Hexaware Technologies	3.5
258	SIDDABATTULA KARTHIK SAINADH	188W5A0535	Hexaware Technologies	3.5
259	SAIDU DIVYA	178W1A05G1	NTT DATA	3.5
260	VALLABHAPURAPU SWETHA	178W1A05H2	NTT DATA	3.5
261	SHAIK SANA	188W5A0534	NTT DATA	3.5
262	LIKITH NAGA SAI ADUSUMALLI	178W1A0561	Wipro Technologies	3.5
263	KANNEGANTI SRI NAGA SANDHYA	178W1A0581	Wipro Technologies	3.5
264	KANURI GAYATHRI PHANI KUMAR	178W1A0583	Wipro Technologies	3.5