

Author's Biography

Suman Senapati was born in Kolkata on 5th October, 1978. After finishing his schooling in 1997, he obtained Bachelor of Technology (B.Tech.) in Electronics and Telecommunication Engineering from Kalyani University, India in 2001 and subsequently Masters of Technology (M.Tech.) with specialization in Optics and Optoelectronics from Calcutta University, India in 2003. He served as a Research Assistant in Department of Applied Physics, University of Calcutta for a duration of seven months just after his masters degree. Since April, 2004 to January 2009, he was a Research Scholar in the Department of Electronics and Electrical Communication Engineering¹, Indian Institute of Technology, Kharagpur², India. After that he was associated with many R & D organizations and worked as Speech System Engineer. His area of research includes Speech processing, Speech Enhancement, Speech Recognition, Distributed Speech Recognition, Language and Dialect Recognition. Since April, 2004 to January 2009, he was associated with multiple open source projects funded by Government agencies like Department of Science and Technology (DST), India and Indian Space Research Organization (ISRO) including the biomedical signal processing, which is now patented. During his research, he presented papers in many National and International Conferences and participated in important workshops. He can be contacted at: suman.senapati@gmail.com.

¹<http://www.iitkgp.ac.in/departments/home.php?deptcode=EC>

²<http://www.iitkgp.ac.in/>