

CET Counselling ICET EAMCET TNEA KEAM PGECET

9 Jul

Top 50 Engineering Colleges in Andhra Pradesh (AP)

Posted July 9, 2009 by venu kumar in [cet counselling](#). Tagged: [engineering colleges](#), [engineering colleges survey](#), [top](#), [top 50](#), [top 50 colleges](#), [top 50 engineering colleges](#), [Top 50 Engineering Colleges in Andhra Pradesh \(AP\)](#), [Top 50 Engineering Colleges of 2009 in Andhra Pradesh \(AP\)](#), [top colleges](#), [top colleges in andhra pradesh](#), [top colleges in ap](#), [top engg colleges of ap](#), [top engineering colleges](#), [top engineering colleges of 2009](#). [44 Comments](#)

i

720 Votes

Sakshi Paper conducted a survey and listed out the **Best and Top 50 Engineering Colleges in Andhra Pradesh (AP)**. To know the last year cutOff ranks and EAMCET and ICET allotment information of these colleges visit www.cetcounselling.com (<http://www.cetcounselling.com>).

5 Star Rated Engineering Colleges

1. INTU, Hyderabad

(http://www.cetcounselling.com/index.php/eamcet/college/OU/JNTH#eamcet_college_details)

2. OU College of Engineering Hyderabad

(http://www.cetcounselling.com/index.php/eamcet/college/OU/OUCE#eamcet_college_details)

3. AU College of Engineering, Visakhapatnam

(http://www.cetcounselling.com/index.php/eamcet/college/AU/AUCE#eamcet_college_details)

4. INTU, Kakinada, East Godavari

(http://www.cetcounselling.com/index.php/eamcet/college/AU/JNTK#eamcet_college_details)

5. CBIT, Hyderabad

(http://www.cetcounselling.com/index.php/eamcet/college/OU/CBIT#eamcet_college_details)

6. SVU College of Engineering, Tirupati

http://www.cetcounselling.com/index.php/eamcet/college/SVU/SVUC#eamcet_college_details

7. JNTU, Ananthapur

http://www.cetcounselling.com/index.php/eamcet/college/SVU/JNTA#eamcet_college_details

8. Vasavi College of Engineering, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/VASV#eamcet_college_details

4 Star Rated Engineering Colleges

9. Sri Nidhi Institute of Science and Technology, Ghatkesar, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/SNIS#eamcet_college_details

10. Gayatri Vidyaparshit College of Engineering, Madhuravada, Visakhapatnam

http://www.cetcounselling.com/index.php/eamcet/college/AU/GVPE#eamcet_college_details

11. MVSR Engineering College, Nadhargul, Visakhapatnam

http://www.cetcounselling.com/index.php/eamcet/college/OU/MVSR#eamcet_college_details

12. VNR Vignan Jyothi Institute of Engineering and Technology, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/VJEC#eamcet_college_details

13. RVR and JC College of Engineering, Chodavaram, Guntur

http://www.cetcounselling.com/index.php/eamcet/college/AU/RVJC#eamcet_college_details

14. Gokaraju Rangaraju Institute Engineering & Technology, Miyapur, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/GRRR#eamcet_college_details

15. Sri Vidyanikethan Engineering College, Tirupati

http://www.cetcounselling.com/index.php/eamcet/college/SVU/SVNE#eamcet_college_details

16. VR Siddhartha Engineering College, Vijayawada

http://www.cetcounselling.com/index.php/eamcet/college/AU/VRSE#eamcet_college_details

17. Saagi Ramakrishna Raju Engineering College (SRKR), Bhimavaram, West Godavari

http://www.cetcounselling.com/index.php/eamcet/college/AU/SRKR#eamcet_college_details

18. Mahathma Gandhi Institute of Technology, Gandipet, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/MGIT#eamcet_college_details

19. Anil Neerukonda Institute of Technology & Science, Bhimili, Visakhapatnam

http://www.cetcounselling.com/index.php/eamcet/college/AU/ANIL#eamcet_college_details

20. G.Naryanamma Institute of Technology & Science, Rayadurga, Hyderabad

http://www.cetcounselling.com/index.php/eamcet/college/OU/GNTW#eamcet_college_details

21. G.Pullareddy Engineering College, Kurnool

http://www.cetcounselling.com/index.php/eamcet/college/SVU/GPRE#eamcet_college_details

22. Kakatiya Institute of Technology & Science, Hasanparti, Warangal

http://www.cetcounselling.com/index.php/eamcet/college/OU/KITS#eamcet_college_details

23. CVR College of Engineering, Ibraheempatnam, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/CVRH#eamcet_college_details

3 Star Rated Engineering Colleges

24. JB Institute of Engineering and Technology, Mayunabad, Rangareddy

http://www.cetcounselling.com/index.php/eamcet/college/OU/JBIT#eamcet_college_details

25. Bapatla College of Engineering, Bapatla, Guntur

http://www.cetcounselling.com/index.php/eamcet/college/AU/BEC#eamcet_college_details

26. GMR Institute of Technology, Srikakulam

http://www.cetcounselling.com/index.php/eamcet/college/AU/GMRI#eamcet_college_details

27. Rajiv Gandhi Memorial College of Engineering and Technology, Kurnool

http://www.cetcounselling.com/index.php/eamcet/college/SVU/RGIT#eamcet_college_details

28. Padmasri Dr. BV. Raju Institute of Technology, Narsapur, Medak

http://www.cetcounselling.com/index.php/eamcet/college/OU/BVRI#eamcet_college_details

29. Prasad V Potluri Sidharth Institute of Technology, Vijayawada

- http://www.cetcounselling.com/index.php/eamcet/college/AU/PPSV#eamcet_college_details)
30. Lakireddy Balreddy College of Engineering, Krishna
http://www.cetcounselling.com/index.php/eamcet/college/AU/LBCE#eamcet_college_details)
31. MVGR College of Engineering, Vizainagaram
http://www.cetcounselling.com/index.php/eamcet/college/AU/MVRG#eamcet_college_details)
32. Godavari Institute of Engineering and Technology, Rajahmundry
http://www.cetcounselling.com/index.php/eamcet/college/AU/GIER#eamcet_college_details)
33. CR Reddy College of Engineering, Eluru
http://www.cetcounselling.com/index.php/eamcet/college/AU/CRRE#eamcet_college_details)
34. Vignan's institute of Information Technology, Visakhapatnam
http://www.cetcounselling.com/index.php/eamcet/college/AU/VIVP#eamcet_college_details)
35. Bhojireddy Engineering College for Women, Hyderabad
http://www.cetcounselling.com/index.php/eamcet/college/OU/BREW#eamcet_college_details)
36. Gudlavaluru Engineering College, Krishna
http://www.cetcounselling.com/index.php/eamcet/college/AU/GDLV#eamcet_college_details)
37. Vidyajyothi Institute of Technology (VJIT), Moinabad, Rangareddy
http://www.cetcounselling.com/index.php/eamcet/college/OU/VDJM#eamcet_college_details)
38. Pydah College of Engineering & Technology, Visakhapatnam
http://www.cetcounselling.com/index.php/eamcet/college/AU/PYDA#eamcet_college_details)
39. Pragati Engineering College, Peddapuram, East Godavari
http://www.cetcounselling.com/index.php/eamcet/college/AU/PRAG#eamcet_college_details)
- 2 Star Rated Engineering Colleges**
40. Institute of Aeronautical Engineering, Dundigal, Hyderabad
http://www.cetcounselling.com/index.php/eamcet/college/OU/IARE#eamcet_college_details)
41. Narayana Engineering college, Nellore
http://www.cetcounselling.com/index.php/eamcet/college/SVU/NARN#eamcet_college_details)
42. Raghu Engineering College, Bhimili, Visakhapatnam
http://www.cetcounselling.com/index.php/eamcet/college/AU/RAGU#eamcet_college_details)
43. KSRRM College of Engineering, Kadapa
http://www.cetcounselling.com/index.php/eamcet/college/SVU/KSRM#eamcet_college_details)
44. CVSR College of Engineering, Rangareddy
http://www.cetcounselling.com/index.php/eamcet/college/OU/CVSR#eamcet_college_details)
45. Annamacharya Institute of Technology & Science, Kadapa
http://www.cetcounselling.com/index.php/eamcet/college/SVU/ATS#eamcet_college_details)
46. NBKR Institute of Science & Technology, Nellore
47. Madanapalli Institute of Technology & Science, Chittoor
http://www.cetcounselling.com/index.php/eamcet/college/SVU/MITS#eamcet_college_details)
48. St. Martin's Engineering College, Medchal, Rangareddy
http://www.cetcounselling.com/index.php/eamcet/college/OU/MRTN#eamcet_college_details)
49. Mahaveer Institute of Science & Technology, Bandlaguda, Hyderabad
http://www.cetcounselling.com/index.php/eamcet/college/OU/MHVR#eamcet_college_details)
50. Sri Vishnu Engineering College for Women, Bhimavaram, West Godavari.
http://www.cetcounselling.com/index.php/eamcet/college/AU/VISW#eamcet_college_details)

44 responses to this post.

1. Posted by geetha on July 9, 2009 at 4:44 PM

i

61 Votes

i got 31350 th rank in icet 2009. so plz tell me the site where i got in jntu collegs.
and i want the counselling dates n colleges list.
thank u.

Reply

o Posted by venu kumar on July 9, 2009 at 5:42 PM

i

48 Votes

visit <http://www.cetcounselling.com> site to clear your confusion.

Reply

o Posted by Dr.Srinivasa Varma on August 7, 2009 at 3:52 PM

i

35 Votes

Getting into JNTU colleges is very difficult.Try for Yogi vemana University Engg college,
Proddutur.Hostel is also available.

Reply

2. Posted by ramesh on July 11, 2009 at 4:44 PM

i

26 Votes

hii sir i got 25598 rank in icet i belong to 0C(boy)au .Can u plz tell me sir wht r list of colleges in jntu plz reply me sir

Reply

3. Posted by madhu on July 14, 2009 at 6:31 PM

i

25 Votes

hii sir i got 25598 rank in icet i belong to 0C(boy)au .Can u plz tell me sir wht r list of colleges in jntu plz reply me sir

Reply

o Posted by venu kumar on July 14, 2009 at 6:36 PM

i

28 Votes

Hi Madhu,

Following are the colleges under JNTU available for your rank for MCA course.

HYDERABAD INST. OF TECH. & MGMT., MEDAK

KSHATRIYA COLLEGE OF ENGINEERING, ARMOOR, NZB

MOTHER THERESSA INST. OF SCI. & TECH., KOTHUR, SATTUPALLY

MOTHER THERESA COLL. OF ENGG. & TECH., PEDDAPALLY, KARIMNAGAR

NAGARJUNA INSTITUTE OF TECHNOLOGY, MIRYALGUDA, NALGONDA DIST.

Reply

4. Posted by Santhosh on July 18, 2009 at 12:36 AM

i

24 Votes

Very good information...Thank you very much for posting theseThere is always scope for upgradation

Thanking you very much

Reply

5. Posted by ravinder on July 18, 2009 at 6:51 PM

i

20 Votes

I got 1872 rank in icet 2009
where can get admission

Reply

6. Posted by kiran on July 18, 2009 at 10:39 PM

i

18 Votes

hii sir i m non local means i m frm maharashtra so i dont have any information about the processure to attend councelling for round i have given eam engg cet and i secured 159049 rank
plz guide me

Reply

- o Posted by Abuzar on July 26, 2009 at 6:17 PM

i

18 Votes

Log on to 'apeamcet.nic.in' and check out the detailed notification.

Reply

7. Posted by ranjith on July 23, 2009 at 12:25 PM

i

14 Votes

hai sir this is an humble request from to send details of my getting seat in engg.....college
my rank 180000

Reply

8. Posted by SHAIK FACKRUNNISA BEGUM on July 24, 2009 at 10:02 AM

i

9 Votes

sir i got 53.5 marks in hindi pandit grade II,in prakasam dist,under bc-e category, will i got
job plzzzzzzzzzzzzzzzzzz tell me

Reply

9. Posted by SHAIK FACKRUNNISA BEGUM on July 24, 2009 at 10:04 AM

i

9 Votes

sir i got 53.5 marks in hindi pandit grade II,in prakasam dist,under bc-e category and women reservation, will i got job plzzzzzzzzzzzzzzzzzz tell me

Reply

10. Posted by Ragarsha on July 25, 2009 at 4:10 PM

i

13 Votes

hello i got 11540 in eamcet and i am a BC-A so what colgs will i get from 5 star

Reply

o Posted by jyothi on August 21, 2009 at 7:14 PM

i

17 Votes

i got 11541 rank neku 5 star radu

Reply

11. Posted by Mandark on July 26, 2009 at 2:13 AM

i

12 Votes

Thank you for the useful information, Except for that GITAMs, Vizag is missing from the 5 star rated colleges much as in the whole list. Kinda Weird

Reply

12. Posted by dilip on July 27, 2009 at 4:39 PM

i

9 Votes

hi sir i got 67550 rank in icet i belong to OC(boy)au .Can u plz tell me sir wht r list of colleges in jntu plz reply me sir

Reply

13. Posted by vrajesh on July 27, 2009 at 11:00 PM

i

10 Votes

i got 86% in intermediate and got 67330 rank in EAMCET sir can U advice in which college can i get admission

Reply

14. Posted by sri on July 29, 2009 at 6:32 PM

i

5 Votes

hi sir!!!! i got 20183 rank in eamcet and belongs to OC(boy) considered local under OU region.

can u list me the best colleges i can get for that rank anywhere in AP

Reply

15. Posted by sri on July 29, 2009 at 6:33 PM

i

8 Votes

plz reply me soon sir....waiting for your reply

Reply

16. Posted by manoj on July 30, 2009 at 9:57 AM

i

8 Votes

i got 35870 rank in EAMCET engineering 2009 and i would like to know in which college i can get seat in CSE group

Reply

17. Posted by Siddhartha on July 30, 2009 at 10:09 AM

i

8 Votes

Thanks for the information about the survey and i also want the next list of engineering colleges upto top 90 colleges

Reply

18. Posted by paramesh on July 30, 2009 at 10:16 PM

i

7 Votes

superb

Reply

19. Posted by sri on July 31, 2009 at 8:43 AM

i

11 Votes

this is all fake from sakshi.....

where is vignan institute of technology, desh mukhi..... one of the top 10 colleges under jntu.....

top 5th college in pass percentage

Reply

o Posted by kamal on August 2, 2009 at 6:28 AM

i

7 Votes

vignan is the best college in the andhra pradesh with well equipped lab facility for all the groups

Reply

20. Posted by Hemanth on August 1, 2009 at 4:15 PM

i

4 Votes

Very useful post

Thanks much

Reply

21. Posted by venkat on August 1, 2009 at 7:24 PM

i

2 Votes

hi sir i got 4427 rank in eamcet (engg). i took admission in NIT Raipur (CIVIL ENGG) will u plz tell in which col can i get i'm interested only in ECE,EEE,MEC. IS it advisable to join in NIT Raipur or else if get any good col like cbit , srinidhi. because i got civil in nit

Reply

22. Posted by arun on August 1, 2009 at 8:09 PM

i

4 Votes

veryu good for publishing

Reply

23. Posted by BHARATH on August 3, 2009 at 4:32 PM

i

8 Votes

I GOT EAMCET RANK 19819,CASTE-BC-D,I AM FROM VIZAG.I DECIDED TO TAKE ECE,MEC,CSE IN AVERAGE COLLEGES OR ALL GROUPS IN BEST COLLEGES ONLY.SO PLEASE U COULD TELL ME THE BEST ORDER OF PREFERENCE FOR COLLEGES IN VIZAG,VIZIANAGARAM.PLEASE REPLY SOON BECUASE MY WEB COUNCELLING IS GOING ON FROM TODAY.PLEASE REPLY.....

Reply

24. Posted by naveenreddy on August 5, 2009 at 2:23 PM

i

5 Votes

i got 80235 rank in eamcet..
which clgs i can get cse??????
thanku

Reply

25. Posted by Nitesh on August 6, 2009 at 11:28 AM

i

2 Votes

It's is very useful to students by ahis

Reply

26. Posted by Nitesh on August 6, 2009 at 11:41 AM

i

5 Votes

Its very usefull 4 the students

Reply

27. Posted by poojitha on August 6, 2009 at 12:05 PM

i

6 Votes

sir my rank is 81842 and BC-B,(female),could you pleae tell me the order of preference i can give to the colleges that offer ECE and EEE courses in hyderabad and rangareddy districts

Reply

28. Posted by Nithin on August 7, 2009 at 12:51 PM

i

4 Votes

Sir i got 39495 rank in eamcet 2009 n i what are the colleges i will get in jntu colleges and i am a oc (boy) AU so i am a little tensed about the colleges in hyderabad in ece branch plz give me reply

Reply

29. Posted by bhaskar on September 4, 2009 at 2:32 PM

i

3 Votes

i think their r many colleges that not in this list but better than the abv colleges like gitam

Reply

30. Posted by BATTULA on September 6, 2009 at 7:03 PM

i

3 Votes

what is your opinion about vidhyaajyothi engeneering coollege ,moinabad

Reply

31. Posted by BATTULA on September 6, 2009 at 7:06 PM

i

3 Votes

what is your opinion about vidhyaajyothiinstituteoftechnology,moinabad

Reply

32. Posted by jeshurun on September 8, 2009 at 11:20 AM

i

6 Votes

Sir,

what is the rank of SR Engineneering college among all the other colleges in andhra pradesh.

eagerly awaiting your reply.....

Reply

33. Posted by Pharmk945 on September 27, 2009 at 4:35 AM

i

3 Votes

Very nice site! cheap viagra

Reply

34. Posted by Pharme645 on September 27, 2009 at 4:35 AM

i

3 Votes

Very nice site! [url=<http://opeyixa.com/rvqavqx/2.html>]cheap cialis[/url]

Reply

35. Posted by Pharmb774 on September 27, 2009 at 4:36 AM

i

3 Votes

Very nice site! cheap cialis <http://opeyixa.com/rvqavqx/4.html>

Reply

36. Posted by Pharmd387 on September 27, 2009 at 4:36 AM

i

8 Votes

Very nice site!

Reply

37. Posted by gopi on October 20, 2009 at 11:41 AM

i

7 Votes

sir why didn't you write about GITAM College , is there any reason for not writing about it?, because it's a best college in ap

Reply

38. Posted by [JoJo Jon](#) on [October 25, 2009 at 4:53 AM](#)

i

7 Votes

Hi there Wasup

I saw ya msg on [cetcounsellor.wordpress.com](#)

Very well constructed

In fact I have been searching for this for yonks

[cetcounsellor.wordpress.com](#) will see me back again

Great effort congrats !

John

[ihsa softball](#)

Reply

[Blog at WordPress.com.](#) Theme: [Spring Loaded](#) by [the449](#).