

**VINAYAKA MISSION'S RESEARCH FOUNDATION
(DEEMED TO BE UNIVERSITY)**

SALEM, TAMILNADU, INDIA

**VINAYAKA MISSION'S
RESEARCH FOUNDATION**

(Deemed to be University under section 3 of the UGC Act 1956)

BACHELOR OF ENGINEERING/TECHNOLOGY (BE / B.Tech.)

DEGREE PROGRAMME - FULL TIME

UNDER FACULTY OF ENGINEERING AND TECHNOLOGY

REGULATIONS 2017

STRUCTURED CHOICE BASED CREDIT SYSTEM

(SCBCS)

(FOR THE STUDENTS ADMITTED FROM 2017-18 ONWARDS)

Index – Regulations 2017 (SCBCS)

Sl. No.	Contents	Page No.
	Cover Page	i
	Index – Regulation 2017 (SCBCS)	ii
1.	Title and Commencement	1
2.	Preamble	1
3.	Definitions and Nomenclature	1
4.	Duration of the Programme	3
5.	Medium of Instruction	4
6.	Fee Structure	4
7.	Admission Eligibility	4
8.	Selection of Students	4
9.	Registration	5
10.	Commencement of the Programme	5
11.	Working Days in an Academic Year	5
12.	Migration	5
13.	Break of Study	5
14.	Procedures for Rejoining / Discontinuing the Programme	5
15.	Readmission after extension	6
16.	Programme Structure	6
17.	Change of Programme	10
18.	Examinations	11
19.	Criteria for Award of Degree	18
20.	Classification of Successful Candidates for award of Degree	20
21.	Ranking	20
22.	Adoption of SWAYAM	21
23.	Modification of Regulations	21
	Annexures	22

**VINAYAKA MISSION'S RESEARCH FOUNDATION
(Deemed to be University), Salem, Tamil Nadu, India**

BACHELOR OF ENGINEERING / TECHNOLOGY (BE/B.Tech.)

Full Time Degree Programme

Under

**FACULTY OF ENGINEERING AND TECHNOLOGY
REGULATIONS 2017**

STRUCTURED CHOICE BASED CREDIT SYSTEM

(For the Students Admitted from 2017-18 Onwards)

In exercise of the powers conferred by the Revised Memorandum of Association rules of the Vinayaka Mission's Research Foundation, Deemed to be University Salem, the Board of Management of the University hereby issues the following regulations pertaining to the undergraduate Programme and the award of the Degree of Bachelor of Engineering/Technology (BE / B.Tech.).

1. TITLE AND COMMENCEMENT

These regulations shall be called "**Bachelor of Engineering / Technology (BE / B.Tech.) - Full Time Degree Programme – Regulations 2017 (SCBCS)**". These regulations **comes into force with effect from Academic year 2017-18** and are subject to such modifications as may be approved by the apex bodies of the University from time to time.

2. PREAMBLE

The Degree of Bachelor of Engineering/Technology (BE / B.Tech.) in Faculty of Engineering and Technology shall be awarded to a candidate who, as per these regulations, has successfully undergone the Programme, passed the prescribed examinations and thereby qualified to receive the degree.

3. DEFINITIONS AND NOMENCLATURE

In the Regulations, unless the context otherwise requires, certain terms used in the form of abbreviation and their meanings are as under.

3.1	AC	Academic Council, the highest academic body of the University, headed by the Vice Chancellor.
3.2	AICTE	All India Council for Technical Education, New Delhi.
3.3	BE / B.Tech.	Bachelor of Engineering/Technology
3.4	BoM	Board of the Management- the highest governing body of the University.
3.5	BoS	Board of Studies of the University under the Faculty of Engineering and Technology.
3.6	Branch	Discipline of BE/B.Tech. Degree Programme, such as Mechanical Engineering, Electronics and Communication Engineering etc.
3.7	CBCS	Choice Based Credit System
3.8	COs	Course Outcomes
3.9	CoE	Controller of Examinations of the University.
3.10	Course	Subjects of study offered by various departments.
3.11	Credit	Course work measured in units, based on hours conducted/week and content of course.
3.12	Curriculum and Syllabus	Courses studied in each Programme that provides appropriate knowledge in the chosen branch. The curriculum and syllabus for study is as prescribed by the Board of Studies (BoS) with the approval of the concerned Academic Council (AC) based on the UGC / AICTE regulations.
3.13	Dean	Dean for the Faculty of Engineering and Technology of the University.
3.14	HoD	Head of the Department of the Institution.
3.15	HoI	Head of the Institution or Principal of the Constituent Engineering College of the University.
3.16	Institution	Constituent Engineering Colleges affiliated to the University.
3.17	MHRD	Ministry of Human Resources Development.
3.18	MOOCs	Massive Open Online Courses
3.19	NCC	National Cadet Corps
3.20	NITTTR	National Institute of Technical Teachers Training and Research
3.21	NPTEL	National Programme on Technology Enhanced Learning
3.22	NSS	National Service Scheme
3.23	OBE	Outcome Based Education
3.24	PEO	Programme Educational Objectives
3.25	POs	Programme Outcomes

3.26	Programme	Under Graduate Programme leading to the award of Degree BE/B.TECH. approved by UGC, AICTE and University.
3.27	PSOs	Programme Specific Outcomes
3.28	RRC	Red Ribbon Club of the Institution.
3.29	SCBCS	Structured Choice Based Credit System
3.30	SWAYAM	Study Webs of Active Learning for Young Aspiring Minds is a programme of the MHRD, Government of India.
3.31	Teacher	Professors, Associate Professors, Assistant Professors, Pro-term Lecturers and other persons engaged in teaching of the students and assisting the students in the conduct of studies and Research in the College/University.
3.32	UGC	University Grants Commission.
3.33	University	Vinayaka Mission's Research Foundation, Deemed to be University, Salem, Tamil Nadu, India.
3.34	VC	Vice Chancellor of the University.
3.35	YRC	Youth Red Cross of the Institution.

4. DURATION OF THE PROGRAMME

4.1 BE / B.Tech. – REGULAR (Ist Semester Onwards)

The duration for the Bachelor of Engineering/Technology (BE / B.Tech.) REGULAR DEGREE Programmes shall extend **over a period of 4 years (8 semesters) for the students admitted in first semester and not more than 8 years (16 semesters).**

4.2 BE / B.Tech. – REGULAR – LATERAL ENTRY (III Semester Onwards)

The duration for the Bachelor of Engineering/Technology (BE / B.Tech.) REGULAR DEGREE - **Lateral Entry Programme** shall extend **over a period of 3 years (6 semesters) for the students admitted in third semester and not more than 6 years (12 semesters).**

4.3 The total duration for completion of the Programme reckoned from the commencement of the first semester to which the student was admitted shall not exceed the maximum duration specified.

4.4 The academic year is divided into **two Semesters, odd semester normally starts from July to December and the even semester from January to June.**

5. MEDIUM OF INSTRUCTION

The medium of instruction for lectures, examinations and project work is English, except for language courses other than English.

6. FEE STRUCTURE

The fee structure for the Programmes shall be fixed by the committee constituted for this purpose by the University from time to time.

7. ADMISSION ELIGIBILITY

7.1 First year Admission

The candidate seeking admission to the first semester of BE / B.Tech. Degree Programme should have passed the 10+2 examination with Physics and Mathematics as compulsory subjects along with one of the Chemistry/Biotechnology/Biology/ Technical Vocational subject and obtained at least 45% marks (40% in case of candidates belonging to reserved category) in the above subjects taken together or passed Diploma (in Engineering and Technology) examination with at least 45% marks (40% in case of candidates belonging to reserved category).

7.2 Lateral Entry Admission

7.2.1 The candidate seeking admission to the third semester of BE / B.Tech. Degree Programme should have passed Diploma examination with at least 45% marks (40% in case of candidates belonging to reserved category) in appropriate branch of Engineering and Technology.

7.2.2 Candidates with B.Sc. Degree from a recognized University as defined by UGC with at least 45% marks (40% in case of candidates belonging to reserved category) and passed 10 + 2 examination with Mathematics as a subject.

7.2.3 The students belonging to B.Sc. stream shall clear the subjects Engineering Graphics/Engineering Drawing and Engineering Mechanics of the first year Engineering Programme along with the Second year subjects.

7.2.4 The students belonging to B.Sc. stream shall be considered only after filling the supernumerary seats in this category with students belonging to the Diploma stream.

7.2.5 The students passed with D.Voc. Stream in the same or allied sector are also eligible to take admission in lateral entry scheme. If required, for the students with D.Voc. qualification, suitable bridge courses such as in Mathematics may be conducted.

8. SELECTION OF STUDENTS

Guidelines issued from time to time for selection of students for admission in educational institutions are followed for admission of eligible students to various Under Graduate Programmes.

Applications received are checked for completeness and a merit list based on the marks obtained in qualifying examination is prepared. The students are admitted as per the merit list.

9. REGISTRATION

A candidate admitted in the Under Graduate Programme in the constituent Engineering Colleges of the University shall register with the University by remitting the prescribed fees along with the application form for registration duly filled in and forwarded to the University through the Head of the Institution within the stipulated date.

10. COMMENCEMENT OF THE PROGRAMME

The academic year for the Programme shall commence in the month of July every year except first year. The first year classes shall commence in the month of August.

11. WORKING DAYS IN AN ACADEMIC YEAR

Each semester normally consists of **90 working days** including Tests, Model exams, Practicals and end semester examinations.

12. MIGRATION

Migration / Transfer of students from one Engineering College / University to engineering colleges part of this university may be admissible on any genuine ground subjected to the availability of vacancy in the college where migration is sought and fulfilling the requirements of the University. The eligibility criteria decided by equivalence committee constituted for this purpose shall be applicable for such students.

13. BREAK OF STUDY

Two semesters or One Year break of study may be allowed in the entire duration of the course for genuine reasons beyond the control of individual like natural calamity, serious health problems etc. At a time only one semester break will be admissible. **If a student is declared not eligible for appearing in examination for lack of minimum attendance percentage or due to any misconduct, the period spent in that semester will not be considered as Break of Study.**

14. PROCEDURES FOR REJOINING / DISCONTINUING THE PROGRAMME

The VC is vested with the power to permit the break or discontinuation and rejoining the course for which the candidate must apply in the prescribed form enclosing necessary supporting documents and fees duly recommended through HoD and HoI.

15. READMISSION AFTER EXTENSION

The student after permitted break of study may apply in prescribed format for readmission in the discontinued course with all supporting documents to the Head of the concerned Department. HoD will forward the application after verification of details and documents enclosed to HoI with mapping of the courses already passed before discontinuation and to be passed in forthcoming semesters and the same will be forwarded by HoI to the university for approval.

16. PROGRAMME STRUCTURE

The structure of curriculum related to each Programme complying with the Structured Choice Based Credit System (SCBCS) and Outcome Based Education (OBE) framework shall be submitted to the Academic Council for approval based on the recommendation of concerned Board of Studies for different Programmes as mentioned in **Annexure I**.

Each Programme shall have a curriculum comprising of Theory, Theory cum Practical and Practical courses with well defined POs as stated in **Annexure II** and PSOs in accordance with OBE framework. The content of each course and COs are well mapped with POs and Programme PSOs.

The details of structure of courses and range of credits (Minimum and Maximum Credits to be earned by students) for each category are as described below.

CREDIT STRUCTURE OF COURSE CATEGORY

Sl. No.	Category of Courses	Credits to be earned Min – Max.
01	A. Foundation Courses (FC)	54 - 81
	i. Humanities and Sciences (English and Management Courses)	12 – 21
	ii. Basic Sciences (Maths, Physics and Chemistry Courses)	24 – 33
	iii. Engineering Sciences (Basic Engineering Courses)	18 - 27
02	B. Core courses (CC) relevant to the chosen Programme of study.	81
03	C. Elective Courses (EC)	18 - 24
	i. Programme Specific (Class Room or Online)	12 – 15
	ii. Open Elective (Class Room or Online)	6 - 9
04	D. Project + Internship + Industry Electives (P + I + I)	18
	i. Project	9
	ii. Internship	3
	iii. Industry Supported Courses	6

05	**E. Employability Enhancement Courses Co - Curricular Courses + Extra Curricular Courses	9 - 18
	i. Employability Enhancement Courses (Personality Development Training, Participation in Seminars, Professional Practices, Summer Project, Case Study etc.)	3 - 6
	ii. Co - Curricular Courses (NCC, NSS, Sports, Games, Drills and Physical Exercises)	3 - 6
	iii. Extra Curricular Courses	3 - 6
Minimum Credits to be earned		180

**** - Mandatory, Credits would be mentioned in Mark sheets but not included for CGPA Calculations. For overall CGPA calculations, a student has to earn minimum 171 credits in Categories A to D.**

16.1 Components of Curriculum

16.1.1 Category A - Foundation Courses (FC) (Min – 54 & Max 81 Credits)

The courses in this category belong to Humanities and Sciences (English and Management, Basic Sciences (Maths, Physics and Chemistry Subjects and Engineering Sciences (Basic Engineering Courses) fulfilling the criteria of minimum and maximum credits to be earned as mentioned in credit structure. The credits earned in this category will be used for overall CGPA calculation.

16.1.2 Category B - Core Courses relevant to the Programme (81 Credits)

The courses related to the Programme specific are called core courses and the same has to be chosen by the students in every semester in consultation and guidance of their mentor (Faculty Advisor). A student may opt for core courses offered through MOOCs (Massive Open Online Courses), SWAYAM, NPTEL etc. and the credits earned after successful completion of the courses will be recommended by HoI for transfer of credits and endorsement in marks statement. The credits earned in this category will be used for overall CGPA calculation.

16.1.3 Category C - Elective Courses (EC) (Min 18 & Max 24 Credits)

16.1.3.1 Programme Specific Elective (Min 12 & Max 15 Credits)

Programme Specific electives are courses related to the Programme and are not offered under core courses. These courses may or may not have any prerequisites and can be chosen as and when required by students. A student may opt for Programme Specific Elective courses

offered through MOOCs (Massive Open Online Courses), SWAYAM, NPTEL etc. and the credits earned after successful completion of the courses will be recommended by HoI for transfer of credits and endorsement in marks statement. The credits earned in this category will be used for overall CGPA calculation.

16.1.3.2 Open Elective (Min 06 & Max 09 Credits)

Open electives are courses not related to the Programme core or elective and are not offered by the core department. These courses include all interdisciplinary courses and do not have any prerequisite condition and can be chosen as and when required by students. A student may opt for Open Elective courses offered through MOOCs (Massive Open Online Courses), SWAYAM, NPTEL etc. and the credits earned after successful completion of the courses will be recommended by HoI for transfer of credits and endorsement in marks statement. The credits earned in this category will be used for overall CGPA calculation.

16.1.4 Category D - Project, Internship and Industry Electives (18 Credits)

16.1.4.1 Project (9 Credits)

The student must represent his earned knowledge in the engineering Programme by doing a quality project in 8th Semester. Project work cannot be undertaken before and has to be completed in 8th semester or final semester of the studies (if it is after 8th semester). The credits earned in this category will be used for overall CGPA calculation.

16.1.4.2 Internship / Industrial Training / Mini Project (Max. 3 Credits)

In order to equip students with necessary hands on skills along with theoretical knowledge and to provide sufficient exposure in real time applications, it is mandatory for every student to undergo internship / industrial training in any industry/ organization during the Programme of study. **15 hours of internship / industrial training / Mini Project, will be considered as equivalent to 1 credit.** HoD will be submitting the details of the students and credits earned to the HoI. Based on the recommendation by HoD, the HoI will be forwarding the details of credits earned by the students to the Controller of Examinations for endorsement in marks statement. The final semester project in industry / research organization will not be considered as industrial training / internship for

earning credits in this category. The credits earned in this category will be used for overall CGPA calculation.

16.1.4.3 Industry Supported Courses (6 Credits)

Students can opt for one-credit, two credit and three credit courses designed by industry/ research organizations and approved by concerned BoS. The credits earned in this category will be used for overall CGPA calculation.

16.1.5 Category E - Employability Enhancement Courses / Co-Curricular Courses / Extra Curricular Courses (Min 09 & Max 18 Credits)

16.1.5.1 Employability Enhancement Courses (Min 03 & Max 06 Credits)

The courses under this category include courses for development of communication skills, technical skills, management skills etc. 15 hours of training will be considered as equivalent to 1 credit. HoD will be submitting the details of the students and credits earned to the HoI. Based on the recommendation by HoD, the HoI will be forwarding the details of credits earned by the students to the Controller of Examinations for endorsement in marks statement. The credits earned in this category will not be used for overall CGPA calculation.

16.1.5.2 Co-Curricular Courses (Min 03 & Max 06 Credits)

16.1.5.2.1 Personality and Character Development

Interested students may enrol themselves in personality and character development Programmes like NCC (National Cadet Corps), NSS (National Service Scheme), RRC (Red Ribbon Club), YRC (Youth Red Cross), Sports and Games etc.

15 hours of NCC training or engagement in NSS, RRC and YRC activities including participation in sports and games in the institution will be considered as equivalent to 1 credit.

16.1.5.2.2 Extra Credit for Achievements and Recognitions

In sports and games, Inter-institutional and Inter-University Level representations will be considered as equivalent to 2 credits. State and National Level representations

will be considered as equivalent to 3 Credits. Also participation in NCC, NSS, RRC and YRC camps for 10 days will be considered as equivalent to 2 credits. HoD will be submitting the details of the students and credits earned to the HoI. Based on the recommendation by HoD, the HoI will be forwarding the details of credits earned by the students to the Controller of Examinations for endorsement in marks statement. The credits earned in this category will not be used for overall CGPA calculation.

16.1.5.3 Extra –Curricular Courses

(Min 03 & Max 06 Credits)

The courses in this category should not be related to the areas already covered as core or elective. These courses may be related to the areas which are general in nature and are useful for the society at large. Students have to undergo these courses using online resources available through existing platforms for MOOCs (Massive Open Online Courses) like SWAYAM, NPTEL, IIT BOMBAY, NITTTR Chandigarh etc.

15 Hours of the course will be equivalent to One Credit. Credits earned in these courses will not be counted for giving degree with MINOR. On successful completion of the course, the student has to submit the copy of the certificate to the HoD. Based on the recommendation by HoD, the HoI will be forwarding the details of credits earned by the students to the Controller of Examinations for endorsement in marks statement. The credits earned in this category will not be used for overall CGPA calculation.

17. CHANGE OF PROGRAMME

In order to provide flexibility in selection of programme as per choice and interest after admission and undergoing some classes, the student may exercise option for change of programme of study to another programme. This option can be exercised and is admissible up to commencement of 3rd semester only with proper mapping of courses studied in previous semesters and to be studied

further in forthcoming semesters. This mapping of courses will be completed by the equivalence committee constituted for this purpose by the university.

18. EXAMINATIONS

18.1 REGISTRATION OF COURSES – EVEN / ODD SEMESTER

18.1.1 The students will register courses to be studied in a semester (Even / Odd) in their department in first week of commencement of semester or whenever it is asked for. The selection of courses should satisfy the credit structure of courses as per the components of curriculum. Mentor (Faculty Advisor) will assist and provide necessary guidance to the students for planning and selection of courses.

18.1.2 In a semester (Even / Odd), a student can register new courses for minimum 14 credits and maximum 30 credits. The criteria for registration of courses for minimum 14 credits will not be applicable for those students who are having less than 14 credits to be earned for awarding of degree. In such cases, the students will be allowed to register for the remaining courses for less than 14 credits. The limit of Maximum 30 credits do not include courses of reappearance i.e. courses in which ‘RA’ grade is obtained. The students can register any number of courses in which ‘RA’ grade is obtained.

18.1.3 The students are at liberty to drop the course (except pre-requisite courses) in which reappear “RA” grade is obtained and can choose a new course. The student has to attend the classes of the new course but for the same course in which “RA” or “AB” grades are obtained and is willing to appear again in such courses, attending classes again is optional and not mandatory.

18.1.4 The courses in which the student is declared not eligible to appear in internal assessment tests and university examinations due to lack of minimum attendance percentage has to be registered afresh in the semester in which the course is offered.

18.2 ASSESSMENT - INTERNAL AND EXTERNAL

18.2.1 University Examinations

The Controller of Examinations would notify the dates of university examinations to the institution well in advance for preparation of the academic calendar consisting of one odd and one even semester in the academic year. The examinations may be conducted in the months of April - May and Nov – Dec.

18.2.2 The duration of the Examination should be 3 hours. The maximum marks for each and every question paper is 100 marks. The Evaluation will be for 100 marks for each course, followed by conversion of marks for out of 50 as external assessment and will be added with IA Mark (out of 50) and result will be declared by CoE as per the grades specified.

18.3 Condonation

18.3.1 A student who has an attendance between 65% and 75% will be allowed to write the semester ending university examinations provided the student pays the condonation fees as prescribed by the University from time-to-time.

18.3.2 Condonation for lack of attendance shall be taken up for consideration under the following circumstances:

18.3.2.1 Any illness causing the candidate to be absent from the regular classes. The candidate should inform about his illness to his/her HoD and HoI and submit Medical Certificate and fitness certificate to continue his regular classes from a registered Medical Practitioner to the HoD after treatment and cure.

18.3.2.2 Any unforeseen tragedy in the family. This will include absence due to natural calamity, demise of parent/guardian etc. The parent/guardian should submit in writing the reason for the ward's absence to the HoI.

18.3.2.3 Any other reason the Head of Institution considers reasonable for Condonation.

18.4 Eligibility to register for examinations

18.4.1 The student shall not be permitted to register for the university examination unless the requirement of minimum 75% attendance under normal circumstances or minimum 65% attendance with condonation for each course offered in that semester is satisfied for each course. If a student fails to satisfy the requirement of minimum attendance, he/she is required to repeat the course(s) whenever offered.

18.4.2 The days of suspension of a student on disciplinary grounds will be considered as days of absence for calculating the percentage of attendance. For students suspended for misconduct must have minimum 75% attendance percentage for registration of courses for university examinations and they will not be considered for condonation.

18.4.3 Examination applications completed in all respect will be forwarded by HoI of constituent colleges to office of Controller of Examinations for further necessary action.

18.5 Submission of Attendance percentage, List of Eligible and Not Eligible Students to Controller of Examinations

The Head of the Institutions of the Constituent Colleges has to submit attendance percentage of students for each course registered in the semester to the Controller of Examinations of the University twice - once after 45 days of commencement of semester and another final attendance percentage at least two weeks prior to the commencement of university examination. Along with final attendance percentage, HoI will also submit list of courses in which students are eligible and not eligible for appearing in university examinations. Based on eligibility in courses, hall ticket will be issued to the students.

18.6 Monitoring of Progress of the Student

18.6.1 The Institution shall ensure that the required number of hours for lecture / practical / seminar etc., in the courses of BE/B.Tech. are completed and examinations are to be conducted as specified.

18.6.2 The Institution shall ensure that the students who do not fulfil the minimum requirements of admissions to the examinations are not permitted to appear in the end semester university examinations.

18.6.3 Theory and practical paper examinations will be of three hours duration each.

18.6.4 Methods of Assessment

Assessment of students will be done by conducting written tests, practicals, mini projects, seminars, viva voce etc. Two independent assessment procedures are followed.

18.6.4.1 Formative or Internal Assessment (IA) is done through Continuous Assessment Tests (CATs) and Model examination conducted by the institution. Minimum Passing Marks – 35% i.e. 18 out of 50 Marks.

18.6.4.2 Summative or External Assessment (EA) is done by

evaluation of performance in end semester university examinations conducted by CoE. Minimum Passing Marks – 45% i.e. 23 out of 50 Marks.

18.6.5 Courses for Internal Evaluation Only

The details of credits earned by a student in the courses mentioned below will be forwarded to office of Controller of Examinations through HoI of constituent colleges as and when the course is completed by the student for necessary updation and endorsement in marks statement along with proof of completion of courses as enclosures.

18.6.5.1 Category D

- (i) Internship
- (ii) Mini Project

18.6.5.2 Category E

- (i) Employability Enhancement Courses
- (ii) Co-Curricular Courses
- (iii) Extra Curricular Courses

18.6.5.3 (i) Online Courses through MOOCs (Massive Open Online Courses) like SWAYAM, NPTEL, NITTTR etc.

18.7 Internal Assessment

18.7.1 The IA Marks shall be based on day to day assessment, evaluation of student assignment, continuous assessment tests, model examinations etc.

18.7.2 The continuing assessment tests / examinations for theory may be held periodically, at least three times in a given semester and the marks of tests/examinations shall be taken into consideration for the award of Internal Assessment (IA) marks. It is mandatory for a student to fulfil the requirement of 75% minimum attendance percentage for appearing in continuing assessment tests / examinations for theory as well as practical courses.

18.7.3 It is mandatory for a student to secure minimum 18 marks i.e. 35% out of 50 marks as Internal Assessment Marks in all courses registered in that semester. Students who fail to secure minimum 18 marks have to repeat the course again in forthcoming semesters and will not be allowed to appear in university examinations.

18.7.4 The students have to register new as well as courses in which “RA” or “AB” grades are obtained in earlier examinations afresh in every semester. **Internal Assessment (IA) Marks already awarded for the courses studied in previous semesters will be taken into consideration and valid for three attempts only. The students, if they wish, can apply for the improvement of IA Marks of the courses to CoE through HoI by paying required fee.** The student will be awarded with improved IA by faculty in-charge

for that particular course. Improved IA marks with required fee should be forwarded to CoE through HoI for updation of marks.

18.8 Calculation of Internal Assessment (IA) Marks

18.8.1 Attendance, Record and Marks for attendance

Every teacher is required to maintain an '**ATTENDANCE AND ASSESSMENT RECORD**' for each course handled, which consists of students attendance in each lecture / practical / project work classes, test marks and the record of class work (topics covered).

This should be submitted to the Head of the Department periodically (at least 3 times in a semester) for checking the syllabus coverage and the records of test marks and attendance. The HoD after due verification will sign the above record. At the end of the semester, the Record should be verified by the Principal.

18.8.2 To encourage students to have maximum attendance percentage, there is a provision to award maximum 5 marks to students having more than 75% attendance as per the criteria mentioned below and is added in Internal Assessment (IA) marks.

Marks for Attendance Percentage

Attendance %	Marks
Less than and Equal to 75	0
75 - 80	1
80 - 85	2
85 - 90	3
90 - 95	4
95 - 100	5

18.8.3 IA MARKS CALCULATION

18.8.3.1 Theory Course

Internal Assessment for Theory Course

Sl. No.	Components for Internal Assessment Marks	Duration (in minutes)	Maximum Marks
i.	Two Continuous Assessment Tests (CAT) I, II	90	20
ii.	Model Exam	180	15
iii.	Assignment / Seminar/ Mini Project	-	10
iv.	Attendance	-	05
Total Marks			50

18.8.3.2 Practical Courses

Practicals will be conducted in the laboratories. The objective is to assess proficiency in skills to conduct experiment, interpretation of data and logical conclusion. Every experiment in practical courses will be evaluated based on the conduct of experiment and records maintained by the students. There will be at least one model practical examination.

University Practical examination will be evaluated jointly by one internal examiner and one external examiner appointed by the Controller of Examinations. The Evaluation will be for 50 marks.

Internal Assessment for Practical Course

Sl. No.	Components for Internal Assessment Marks	Duration (in minutes)	Maximum Marks
i.	Observation & Record	180 Minutes	20
ii.	Model Practical		25
iii.	Attendance		05
Total Marks			50

18.8.4 Project Work

The evaluation of the project work completed in 8th Semester will be submitted to the review committee constituted by the HoI for each Programme. The review committee consists of three senior faculty members including Supervisor/Guide of the student.

The student shall make a presentation at least three times in the semester on the progress made by him/her before the review committee. Accordingly internal assessment marks out of 50 can be awarded to the student.

18.9 Question Paper Pattern for Theory Courses

18.9.1 Theory Courses

18.9.1.1 The examinations and question papers are to be designed to cover Bloom's taxonomy with a view to ascertain whether the candidate has acquired necessary knowledge and skills with clarity in concepts at levels prescribed.

18.9.1.2 The **question paper should** consist of questions in proportion as an assessment of performance of student in different levels. Questions with choice in **EITHER–OR** should be of same level.

18.9.1.3 The Question paper setter may use the distribution mentioned below for setting the question paper for a course.

Sl. No.	Cognition Level (Bloom's Taxonomy)	Description	Percentage distribution recommended
i.	LOCQ – Lower order cognitive questions	Covering questions for testing the remembering and understanding of the concepts by the students.	20-30%
ii.	IOCQ – Intermediate order cognitive questions	Covering questions that test the applying and analyzing skills of students.	40-50%
iii.	Psychomotor Level	Covering questions that test the evaluating and creating abilities of the students with respect to their knowledge.	30-40%

18.9.1.4 HoI may provide set of questions on each level for a course prepared by respective course handler to CoE if requested for. A common pattern will be followed for each theory course except some industrial electives for which multiple choice questions (MCQ) are prescribed by respective industry.

18.9.2 Passing Requirements – Theory and Practical

A candidate securing not less than 50% of total marks (IA + EA) prescribed for the course in both theory and practical courses including project work will be declared to have passed the Examination.

19. CRITERIA FOR AWARD OF DEGREE

A student shall be declared to be eligible for the award of the BE./B.Tech. Degree provided the student has successfully completed the course requirements (by earning minimum 180 credits for the students joined from first semester onwards and 130 credits for lateral entry students joining from third semester onwards) and has passed all the prescribed examinations in all the Eight semesters (Six semester for lateral entry) within a maximum period of 8 years (6 years for lateral entry) reckoned from the commencement of the first semester to which the candidate was admitted.

19.1 'HONOURS' IN BE / B.Tech. DEGREE PROGRAMME

If a student earns 20 credits in Programme specific electives as specified in curriculum beyond the minimum requirements of 180 credits for the award of the BE / B.Tech. Degree, he / she shall be awarded with BE / B.Tech. degree in parent discipline with **HONOURS**. An additional Certificate of Recognition will be issued by University along with the Degree Certificate. For example, BE / B.Tech. (Hons.) Mechanical Engineering.

19.2 'SPECIALIZATION' IN BE / B.Tech. DEGREE PROGRAMME

If a student earns 15 credits in Programme specific specialization electives as specified in curriculum within the minimum requirement of 180 credits for the award of the BE / B.Tech. Degree, he / she shall be awarded with BE / B.Tech. Degree with **SPECIALIZATION** in respective parent programme. For example, BE / B.Tech. Aeronautical Engineering (Spln. – Aerospace Propulsion).

19.3 'MINOR' IN BE / B.Tech. DEGREE PROGRAMME

If a student earns 20 extra credits beyond the minimum requirements of 180 credits for the award of BE/ B.Tech. Degree, he / she shall be awarded BE / B.Tech. Degree in parent discipline with **MINOR**. These credits can also be earned through MOOCs (Massive Open Online Courses) in addition to the courses offered and studied in other departments. **15 hours of academic engagement will be considered as equivalent to 1 credit**. For example, BE / B.Tech. Mechanical Engineering (Minor – Electronics and Communication).

19.4 Classification of performance

Classification of performance of students in the examinations pertaining to the courses in a Programme is done on the basis of numerical value of Cumulative Grade Point Average (CGPA). The concept of CGPA is based on Marks, Credits, Grade and Grade points assigned for different mark ranges.

19.4.1 Semester Grade Point Average (SGPA)

Each student is assigned a Semester Grade Point Average (SGPA) on

completion and declaration of result of a semester.

$$SGPA = \frac{\sum(C_i * G_i)}{\sum C_i}$$

where C_i is the credit for a course in that semester and G_i is the Grade Point earned by the student for that course. The SGPA is rounded off to two decimal numbers and calculated on all courses appeared including courses in which 'RA' grade is obtained.

19.4.2 Cumulative Grade Point Average (CGPA)

The overall performance of a student at any stage of the Degree Programme is evaluated by the Cumulative Grade Point Average (CGPA) up to that point of time and is calculated on the courses which are successfully completed.

$$CGPA = \sum_j \left\{ \frac{\sum_i (C_{ij} * G_{ij})}{\sum_i C_{ij}} \right\}$$

19.4.3 Range of Marks, Grades and Grade Points

Grade	Grade Points(GP)	Range of percentage of Marks	Class
O + +	10	95 – 100	FIRST CLASS WITH DISTINCTION
O +	9.5	90 – 94	
O	9	85 - 89	
A + +	8.5	80 – 84	
A +	8	70 – 79	
A	7	60 - 69	FIRST CLASS
B +	6	55 - 59	SECOND CLASS
B	5.5	50 - 54	
C	5	50	MINIMUM PASS
RA		< 50	REAPPEAR
AB			ABSENT

19.4.3.1 A student is declared to have passed in a particular course and earned credits if he/she has obtained any one of the following grades: 'O + +', 'O +', 'O', 'A + +', 'A +', 'A', 'B +', 'B' and 'C' as mentioned above with a minimum **aggregate percentage of 50 for MINIMUM PASS.**

19.4.3.2 If the student is absent in any of the university examinations grade 'AB' will be awarded in that particular course.

19.4.3.3 If the student has not passed the course after appearing in university examinations, grade 'RA' will be awarded in that particular course.

20. CLASSIFICATION OF SUCCESSFUL CANDIDATES FOR AWARD OF DEGREE

20.1 First class with Distinction

20.1.1 A student who qualifies for the award of degree and passed the examination in all registered courses in his / her first appearance within four years for students admitted in first year or three years for lateral entry students and securing a CGPA of not less than 8.00 shall be declared to have passed in First class with distinction.

20.1.2 A student who qualifies for the award of degree and passed the examination in all registered courses in his / her first appearance within five years for students admitted in first year and four Years for lateral entry students including the authorized Break of Study of one year and securing a CGPA of not less than 8.00 shall be declared to have passed in First class with distinction.

20.2 First Class

20.2.1 A student who qualifies for the award of degree and passed the examination in all registered courses in his / her first appearance within four years for students admitted in first year or three years for lateral entry students and securing a CGPA of not less than 7.0 shall be declared to have passed in First class.

20.2.2 A student who qualifies for the award of degree and passed the examination in all registered courses in his / her first appearance within five years for students admitted in first year and four Years for lateral entry students including the authorized Break of Study of one year and securing a CGPA of not less than 7.0 shall be declared to have passed in First class.

20.3 Second Class

All other students not covered above and who qualifies for the award of BE / B.Tech. Degree and passed the examination in all the registered courses shall be declared to have passed in Second Class.

21. RANKING

Students obtaining top 3 positions in CGPA ranking in a Programme at the university level will be considered as a rank holder. They should have passed all the prescribed courses in the first appearance and should have obtained a CGPA of 8.0 and above. The student should also have a

clean record of discipline during the period of study. Special certificates will be given to rank holders.

22. ADOPTION OF MOOCs / SWAYAM

The students are provided with ample opportunities to extend their scope of learning by undergoing online courses offered through AICTE Web Portal SWAYAM, NPTEL, NITTTR, and other platforms providing MOOCs. On submission of certificates as proof of successful completion of online courses by the students, credits earned through online courses will be verified for its equivalence as per prescribed curriculum and syllabus by the committee constituted for this purpose and on recommendation by the committee, the credits will be transferred to their mark statements. Depending on the nature of courses as per the credit structure of course category specified under program structure, the credits may or may not be used for calculation of overall CGPA.

23. MODIFICATIONS OF REGULATIONS

These regulations are subject to modifications from time to time as per the decisions of the apex bodies of the University.

ANNEXURES

Annexure I

PROGRAMMES OF STUDY – BE / B.Tech. DEGREE

- | | | |
|-----|--------------|---|
| 1. | BE / B.Tech. | Aeronautical Engineering |
| 2. | BE / B.Tech. | Automobile Engineering |
| 3. | B.Tech. | Biotechnology |
| 4. | BE / B.Tech. | Biomedical Engineering |
| 5. | BE / B.Tech. | Computer Science and Engineering |
| 6. | BE / B.Tech. | Cloud Computing |
| 7. | BE / B.Tech. | Civil Engineering |
| 8. | BE / B.Tech. | Electronics and Communication Engineering |
| 9. | BE / B.Tech. | Electrical and Electronics Engineering |
| 10. | BE / B.Tech. | Mechatronics |
| 11. | BE / B.Tech. | Mechanical Engineering |
| 12. | BE / B.Tech. | Solar and Alternate Energy |
| 13. | B.Tech. | Information Technology |
| 14. | BE | Pharmaceutical Engineering |

PROGRAMME OUTCOMES (POs) OR GRADUATE ATTRIBUTES

On completion of Programme of Engineering, Graduates will be able to:

Sl. No.	Outcome	Description
PO 1	Engineering knowledge	Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
PO 2	Problem analysis	Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
PO 3	Design / Development of solutions	Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
PO 4	Conduct investigations of complex problems	Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
PO 5	Modern tool usage	Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
PO 6	The engineer and society	Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
PO 7	Environment and sustainability	Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
PO 8	Ethics	Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
PO 9	Individual and team work	Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
PO 10	Communication	Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
PO 11	Project management and finance	Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
PO 12	Life-long learning	Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.