1st Year Curriculum for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Maulana Abul Kalam Azad University of Technology, West Bengal

(Formerly West Bengal University of Technology)
BF- 142, Sector-I, Salt Lake, Kolkata- 700064, India

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

A. Definition of Credit:

1 Hr. Lecture (L) per week	1 credit
1 Hr. Tutorial (T) per week	1 credit
1 Hr. Practical (P) per week	0.5 credits

B. Range of credits:

A range of credits from 150 to 160 for a student to be eligible to get B.Tech Degree in Engineering. A student will be eligible to get B.Tech Degree *with Honours*, if he/she completes an additional 20 credits. These could be acquired through Massive Open Online Courses (MOOCs).

C. MOOCs for B. Tech Honours

The additional 20 credits (for obtaining B. Tech with Honours) are to be gained through MOOCs. The complete description of the MOOCs relevant for the first year course are given in *Annexure-I*. The courses for subsequent years of study will be posted subsequently.

D. Guidelines regarding Mandatory Induction Program for the new students

All concerned are requested to follow the guidelines given in *Annexure-II* (Notice dt.06/12/2017) concerning Mandatory Induction Program. The colleges/ Institute may also refer to the AICTE Model Curriculum for Undergraduate Degree Courses in Engineering & Technology (January 2018) -Volume I (Page No.31-38), if necessary.

E. Mandatory Additional Requirement for earning B. Tech Degree

All concerned are requested to follow the guidelines in *Annexure-III* concerning Mandatory Additional Requirements.

F. Group division:

Group-A:

Chemistry based subjects: [Bio-Technology, Food Technology, Leather Technology, Textile Technology, Ceramic Technology, Chemical Engineering and any other Engineering that chooses to be Chemistry based] + Physics based subjects: [Mechanical Engineering, Production Engineering, Civil Engineering, Automobile Engineering, Marine Engineering, Apparel Production Engineering, Computer Science & Engineering, Information Technology.]

Group-B:

All Physics based subjects which are also Electrical & Electronics based [Electrical Engineering, Electronics & Communication Engineering, Applied Electronics & Instrumentation Engineering, Power Engineering, Electrical & Electronics Engineering, Bio-Medical Engineering, Instrumentation & Control Engineering]

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

G. Subject Numbering Scheme:

List of Codes for Subject Category				
Code	Category Name			
BS	Basic Science Courses			
ES	Engineering Science Courses			
НМ	Humanities and Social Sciences including Management courses			
PC	Professional core courses			
PE	Professional Elective courses			
OE	Open Elective courses			
MC	Mandatory courses			
PW	Project			

List of Codes for Departments					
Code Name of the Department Code Name of the Dep					
APM	Apparel Production Engineering	ECE	Electronics & Communication Engineering		
AEIE	Applied Electronics & Instrumentation Engineering	FT	Food Technology		
AUE	Automobile Engineering	IT	Information Technology		
BME	Bio-Medical Engineering	ICE	Instrumentation & Control Engineering		
BT	Bio-Technology	LT	Leather Technology		
CT	Ceramic Technology	MRE	Marine Engineering		
CHE	Chemical Engineering	ME	Mechanical Engineering		
CE	Civil Engineering	PWE	Power Engineering		
CSE	Computer Science & Engineering	PE	Production Engineering		
EEE	Electrical & Electronics Engineering	TT	Textile Technology		
EE	Electrical Engineering				

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

	First Year First Semester						
	Man	datory Inducti	ion Program- 3 weeks	dura	tion		
SI No.	Category	Subject Code	Subject Name	Total Number of contact hours			Credits
INU.				L	T	P	
The	ory						
1	Basic Science course	BS-PH101/ BS-CH101	Physics-I (Gr-A)/ Chemistry-I(Gr-B)	3	1	0	4
2	2 Basic Science BS-M101/ Mathematics –IA*/ Course BS-M102 Mathematics –IB *		3	1	0	4	
3	Engineering Science Courses	ES-EE101	Basic Electrical Engineering	3	1	0	4
Total Theory			9	3	0	12	
Prac	ctical						
1	Basic Science course BS-PH191/BS-CH191 BS-PH191/BS-CH191 BS-PH191/CF-A)/Chemistry-I Laboratory (Gr-B)		0	0	3	1.5	
2	Engineering Science Courses ES-EE191 Basic Electrical Engineering Laboratory		0	0	2	1	
3	Engineering Science Courses	ES-ME191/ ES-ME192	Engineering Graphics & Design(Gr-B)/ Workshop/Manufacturing Practices(Gr-A)	1	0	4	3
		Total Praction	cal	1		9	5.5
	Total of First Semester 1				3	9	17.5

^{*} Mathematics –IA (BS-M101) - CSE & IT Mathematics –IB (BS-M102) - All stream except CSE & IT

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

	First Year Second Semester						
Sl	Category	Subject	Subject Name	Total Number of contact hours		Credits	
No.	Ų į	Code		L	T	P	
The	ory						
1	Basic Science courses	BS-PH201/ BS-CH201	Physics-I (Gr-B)/ Chemistry-I (Gr-A)	3	1	0	4
2	Basic Science courses	BS-M201/ BS-M202	Mathematics –IIA [#] / Mathematics –IIB [#]	3	1	0	4
3	Engineering Science Courses	ES-CS201	Programming for Problem Solving	3	0	0	3
4	Humanities and Social Sciences including Management courses HM-HU201 English		2	0	0	2	
	Total Theory		11	2	0	13	
Prac	tical						
1	Basic Science courses BS-PH291/ BS-CH291 Physics-I Laboratory (Gr-B)/ Chemistry-I Laboratory (Gr-A)		0	0	3	1.5	
2	Engineering Science Courses ES-CS291 Programming for Problem Solving		0	0	4	2	
3	Engineering Science ES-ME291/ ES-ME292 Engineering Graphics & Design(Gr-A)/ Workshop/Manufacturing Practices(Gr-B)		1	0	4	3	
4	Humanities and Social Sciences including Management courses	HM-HU291	Language Laboratory	0	0	2	1
	Total Practical		1	0	13	7.5	
	Total of Second Semester			12	2	13	20.5

Mathematics –II (BS-M201) - CSE & IT Mathematics –II (BS-M202) - All stream except CSE & IT

	Group-A	Group-B
1 st Year 1 st Semester	Physics-I (BS-PH101); Workshop/Manufacturing Practices (ES-ME192)	Chemistry-I (BS-CH101); Engineering Graphics & Design (ES-ME191)
1 st Year 2 nd Semester	Chemistry-I (BS-CH201); Engineering Graphics & Design (ES-ME291)	Physics-I (BS-PH201); Workshop/Manufacturing Practices (ES-ME292)

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code: BS-PH101/BS-PH201	Category: Basic Science Courses
Course Title : Physics-I	Semester : First/ Second
L-T-P : 3-1-0	Credit:4
Pre-Requisites:	

Course objectives:

Basic concepts of mechanics, optics and its applications, electricity, magnetism and qualitative understanding of concepts of quantum physics and statistical mechanics.

1. Mechanics (7L)

Problems including constraints & friction. Basic ideas of vector calculus and partial differential equations. Potential energy function F = -grad V, equipotential surfaces and meaning of gradient. Conservative and non-conservative forces. Conservation laws of energy & momentum. Non-inertial frames of reference. Harmonic oscillator; Damped harmonic motion forced oscillations and resonance. Motion of a rigid body in a plane and in 3D. Angular velocity vector. Moment of inertia.

2. Optics (5L)

- Distinction between interference and diffraction, Fraunhofer and Fresnel diffraction, Fraunhofer diffraction at single slit, double slit, and multiple slits (only the expressions for max;min, & intensity and qualitative discussion of fringes); diffraction grating(resolution formulae only), characteristics of diffration grating and its applications.
- Polarisation: Introduction, polarisation by reflection, polarisation by double reflection, scattering of light, circular and elliptical polarisation, optical activity.
- Lasers: Principles and working of laser: population inversion, pumping, various modes, threshold population inversion with examples.

3. Electromagnetism and Dielectric Magnetic Properties of Materials (8L)

- Maxwell's equations. Polarisation, permeability and dielectric constant, polar and non-polar dielectrics, internal fields in a solid, Clausius- Mossotti equation(expression only), applications of dielectrics.
- Magnetisation, permeability and susceptibility, classification of magnetic materials, ferromagnetism, magnetic domains and hysteresis, applications.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

4. Quantum Mechanics (16L)

Introduction to quantum physics, black body radiation, explanation using the photon concept,
 Compton effect, de Broglie hypothesis, wave-particle duality, verification of matter waves,
 uncertainty principle, Schrodinger wave equation, particle in box, quantum harmonic oscillator,
 hydrogen atom.

5. Statistical Mechanics (8L)

• Macrostate, Microstate, Density of states, Qualitative treatment of Maxwell Boltzmann, Fermi-Dirac and Bose-Einstein statistics.

Course outcomes:

Students will be familiar with

- Basic concepts of mechanics
- Bragg's Law and introduction to the principles of lasers, types of lasers and applications.
- Various terms related to properties of materials such as, permeability, polarization, etc.
- Some of the basic laws related to quantum mechanics as well as magnetic and dielectric properties of materials.
- Simple quantum mechanics calculations.

•

- 1. Introduction to Electrodynamics, David J. Griffiths, Pearson Education India Learning Private Limited
- 2. Principles of Physics, 10ed, David Halliday, Robert Resnick Jearl Walker, Wiley
- 3. Electricity, Magnetism, and Light, Wayne M. Saslow, Academic Press
- 4. Engineering Mechanics (In SI Units) (SIE), S. Timoshenko, D.H. Young, J.V. Rao, Sukumar Pati, McGraw Hill Education
- 5. Classical mechanics, Narayan Rana, Pramod Joag, McGraw Hill Education
- 6. Introduction to Classical Mechanics, R Takwale, P Puranik, McGraw Hill Education
- 7. Engineering Mechanics, M.K. Harbola, Cengage India
- 8. An Introduction to Mechanics (SIE), David Kleppner, Robert Kolenkow, McGraw Hill Education
- 9. Principles of mechanics, John L. Synge and Byron A. Griffith, New York, McGraw-Hill
- 10. Mechanics (Dover Books on Physics), J. P. Den Hartog, Dover Publications Inc.
- 11. Engineering Mechanics: Dynamics, L.G. Kraige J.L. Meriam, Wiley
- 12. Quantum Physics of Atoms, Molecules, Solids, Nuclei and Particles, Robert Eisberg, Robert Resnick, Wiley
- 13. Introduction to Quantum Mechanics, J. Griffiths David, Pearson Education
- 14. Modern Quantum Mechanics, J. J. Sakurai, Cambridge University Press
- 15. Optics, Hecht, Pearson Education
- 16. Optics, Ghatak, McGraw Hill Education India Private Limited
- 17. Fundamentals of Statistical and Thermal Physics, Reif, Sarat Book Distributors
- 18. Statistical Mechanics, Pathria, Elsevier
- 19. Statistical Physics, L.D.Landau , E.M. Lifshitz, Butterworth-Heinemann

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code: BS-CH101/BS-CH201	Category: Basic Science Courses
Course Title : Chemistry-I	Semester : First/ Second
L-T-P : 3-1-0	Credit:4
Pre-Requisites:	

Detailed contents

i) Atomic and molecular structure (10 lectures)

Schrodinger equation. Particle in a box solutions and their applications for simple sample. Molecular orbitals of diatomic molecules (e.g.H₂). Energy level diagrams of diatomic. Pi-molecular orbitals of butadiene and benzene and aromaticity. Crystal field theory and the energy level diagrams for transition metal ions and their magnetic properties. Band structure of solids and the role of doping on band structures.

ii) Spectroscopic techniques and applications (8 lectures)

Principles of spectroscopy and selection rules. Electronic spectroscopy. Fluorescence and its applications in medicine. Vibrational and rotational spectroscopy of diatomic molecules. Applications. Nuclear magnetic resonance and magnetic resonance imaging, surface characterisation techniques. Diffraction and scattering.

iii)Intermolecular forces and potential energy surfaces (4 lectures)

Ionic, dipolar and van Der Waals interactions. Equations of state of real gases and critical phenomena.

iv) Use of free energy in chemical equilibria (8 lectures)

First and second laws of thermodynamics and thermodynamic functions: energy, entropy and free energy. Estimations of entropy and free energies. Free energy and emf. Cell potentials, the Nernst equation and applications. Acid base, oxidation reduction and solubility equilibria. Water chemistry. Corrosion. Use of free energy considerations in metallurgy through Ellingham diagrams.

v) Periodic properties (4 Lectures)

Effective nuclear charge, penetration of orbitals, variations of s, p, d and f orbital energies of atoms in the periodic table, electronic configurations, atomic and ionic sizes, ionization energies, electron affinity and electronegativity, polarizability, oxidation states, coordination numbers and geometries, hard soft acids and bases, molecular geometries

vi) Stereochemistry (4 lectures)

Representations of 3 dimensional structures, structural isomers and stereoisomers, configurations and symmetry and chirality, enantiomers, diastereomers, optical activity, absolute configurations and conformational analysis. Isomerism in transitional metal compounds

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

vii) Organic reactions and synthesis of a drug molecule (4 lectures)

Introduction to reactions involving substitution, addition, elimination, oxidation, reduction, cyclization and ring openings. Synthesis of a commonly used drug molecule.

Course Outcomes

The concepts developed in this course will aid in quantification of several concepts in chemistry that have been introduced at the 10+2 levels in schools. Technology is being increasingly based on the electronic, atomic and molecular level modifications. Quantum theory is more than 100 years old and to understand phenomena at nanometer levels, one has to base the description of all chemical processes at molecular levels. The course will enable the student to:

Analyse microscopic chemistry in terms of atomic and molecular orbitals and intermolecular forces.
Rationalise bulk properties and processes using thermodynamic considerations.
Distinguish the ranges of the electromagnetic spectrum used for exciting different molecular energy
levels in various spectroscopic techniques
Rationalise periodic properties such as ionization potential, electronegativity, oxidation states and
electronegativity.
List major chemical reactions that are used in the synthesis of molecules.

- 1. Engineering Chemistry, Satyaprakash, Khanna Book Publishing, Delhi
- 2. University chemistry, by B. H. Mahan
- 3. Chemistry: Principles and Applications, by M. J. Sienko and R. A. Plane
- 4. Fundamentals of Molecular Spectroscopy, by C. N. Banwell
- 5. Engineering Chemistry (NPTEL Web-book), by B. L. Tembe, Kamaluddin and M. S. Krishnan
- 6. Physical Chemistry, by P. W. Atkins
- 7. Spectroscopy of Organic Compounds, by P.S.Kalsi, New Age International Pvt Ltd Publishers
- 8. Physical Chemistry, P. C. Rakshit, Sarat Book House
- 9. Organic Chemistry: Structure and Function by K. P. C. Volhardt and N. E. Schore, 5th Edition http://bcs.whfreeman.com/vollhardtschore5e/default.asp

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : BS-M101	Category: Basic Science Course
Course Title: Mathematics – I A	Semester : First (CSE & IT)
L-T-P : 3-1-0	Credit: 4
Pre-Requisites: High School Mathematics	

Module No.	Description of Topic	Lectures Hours
1	Calculus (Integration): Evolutes and involutes; Evaluation of definite and improper integrals; Beta and Gamma functions and their properties; Applications of definite integrals to evaluate surface areas and volumes of revolutions.	8
2	Calculus (Differentiation): Rolle's Theorem, Mean value theorems, Taylor's and Maclaurin's theorems with remainders; Indeterminate forms and L'Hospital's rule; Maxima and minima.	6
3	Matrices: Matrices, Vectors: addition and scalar multiplication, matrix multiplication; Linear systems of equations, linear Independence, rank of a matrix, determinants, Cramer's Rule, inverse of a matrix, Gauss elimination and Gauss-Jordan elimination.	7
4	Vector Spaces: Vector Space, linear dependence of vectors, Basis, Dimension; Linear transformations (maps), Range and Kernel of a linear map, Rank and Nullity, Inverse of a linear transformation, Rank-Nullity theorem, composition of linear maps, Matrix associated with a linear map.	9
	Vector Spaces (Continued): Eigenvalues, Eigenvectors, Symmetric, Skew-symmetric, and Orthogonal	
5	Matrices, Eigenbases. Diagonalization; Inner product spaces, Gram-Schmidt orthogonalization.	10

Course Outcomes:

The students will be able to:

Apply the concept and techniques of differential and integral calculus to determine curvature and
evaluation of different types of improper integrals.
Understand the domain of applications of mean value theorems to engineering problems.
Learn different types of matrices, concept of rank, methods of matrix inversion and their applications
Understand linear spaces, its basis and dimension with corresponding applications in the field of
computer science.
Learn and apply the concept of eigen values, eigen vectors, diagonalisation of matrices and
orthogonalization in inner product spaces for understanding physical and engineering problems

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

- 1. Reena Garg, Engineering Mathematics-I, Khanna Publishers.
- 2. Erwin Kreyszig, Advanced Engineering Mathematics, John Wiley & Sons.
- 3. Michael Greenberg, Advanced Engineering Mathematics, Pearson.
- 4. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers.
- 5. Kanti B. Dutta, Mathematical Methods of Science and Engineering, Cenage Learning.
- 6. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New Delhi.
- 7. S.K. Mapa, Higher Algebra: Abstract and Linear, Sarat Book House Pvt.Ltd.
- 8. Hoffman and Kunze: Linear algebra, PHI.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : BS-M102	Category: Basic Science Course	
Course Title: Mathematics –I B	Semester : First (All stream except CSE & IT)	
L-T-P : 3-1-0	Credit: 4	
Pre-Requisites: High School Mathematics		

Module No.	Description of Topic	Lectures Hours
1	Calculus (Integration): Evolutes and involutes; Evaluation of definite and improper integrals; Beta and Gamma functions and their properties; Applications of definite integrals to evaluate surface areas and volumes of revolutions.	8
2	Calculus (Differentiation): Rolle's Theorem, Mean value theorems, Taylor's and Maclaurin's theorems with remainders; Indeterminate forms and L'Hospital's rule; Maxima and minima.	6
3	Sequence and Series: Convergence of sequence and series, tests for convergence; Power series, Taylor's series, series for exponential, trigonometric and logarithm functions; Fourier series: Half range sine and cosine series, Parseval's theorem.	11
4	Multivariate Calculus: Limit, continuity and partial derivatives, Directional derivatives, Total derivative; Tangent plane and normal line; Maxima, minima and saddle points; Method of Lagrange multipliers; Gradient, Curl and Divergence.	9
5	Matrices: Inverse and rank of a matrix, Rank-nullity theorem; System of linear equations; Symmetric, Skew-symmetric and Orthogonal matrices; Determinants; Eigenvalues and Eigenvectors; Diagonalization of matrices; Cayley-Hamilton Theorem, and Orthogonal transformation.	8

Course Outcomes:

After completing the course the student will be able to

Apply the concept and techniques of differential and integral calculus to determine curvature and
evaluation of different types of improper integrals.
Understand the domain of applications of mean value theorems to engineering problems.
Learn the tools of power series and Fourier series to analyze engineering problems and apply the
concept of convergence of infinite series in many approximation techniques in engineering
disciplines.
Apply the knowledge for addressing the real life problems which comprises of several variables or

attributes and identify extremum points of different surfaces of higher dimensions.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Understand different types of matrices, their eigen values, eigen vectors, rank and also their orthogonal transformations which are essential for understanding physical and engineering problems.

- 1. Reena Garg, Engineering Mathematics-I, Khanna Publishers.
- 2. Erwin Kreyszig, Advanced Engineering Mathematics, John Wiley & Sons.
- 3. Michael Greenberg, Advanced Engineering Mathematics, Pearson.
- 4. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers.
- 5. Kanti B. Dutta, Mathematical Methods of Science and Engineering, Cenage Learning.
- 6. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New Delhi.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : ES-EE101	Category: Engineering Science Courses			
Course Title: Basic Electrical Engineering	Semester : First			
L-T-P : 3-1-0 Credit: 4				
Pre-Requisites:				

Detailed contents:

Module 1: DC Circuits (8 hours)

Electrical circuit elements (R, L and C), voltage and current sources, Kirchoff current and voltage laws, analysis of simple circuits with dc excitation. Superposition, Thevenin and Norton Theorems. Time-domain analysis of first-order RL and RC circuits.

Module 2: AC Circuits (8 hours)

Representation of sinusoidal waveforms, peak and rms values, phasor representation, real power, reactive power, apparent power, power factor. Analysis of single-phase ac circuits consisting of R, L, C, RL, RC, RLC combinations (series and parallel), resonance. Three phase balanced circuits, voltage and current relations in star and delta connections.

Module 3: Transformers (6 hours)

Magnetic materials, BH characteristics, ideal and practical transformer, equivalent circuit, losses in transformers, regulation and efficiency. Auto-transformer and three-phase transformer connections.

Module 4: Electrical Machines (8 hours)

Generation of rotating magnetic fields, Construction and working of a three-phase induction motor, Significance of torque-slip characteristic. Loss components and efficiency, starting and speed control of induction motor. Single-phase induction motor. Construction, working, torque-speed characteristic and speed control of separately excited dc motor. Construction and working of synchronous generators.

Module 5: Power Converters (6 hours)

DC-DC buck and boost converters, duty ratio control. Single-phase and three-phase voltage source inverters; sinusoidal modulation.

Module 6: Electrical Installations (6 hours)

Components of LT Switchgear: Switch Fuse Unit (SFU), MCB, ELCB, MCCB, Types of Wires and Cables, Earthing. Types of Batteries, Important Characteristics for Batteries. Elementary calculations for energy consumption, power factor improvement and battery backup.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Outcomes

To understand and analyze basic electric and magnetic circuits
To study the working principles of electrical machines and power converters.
To introduce the components of low voltage electrical installations

Learning Recourses:

- 1. Ritu Sahdev, Basic Electrical Engineering, Khanna Book Publishing Co. (P) Ltd., Delhi.
- 2. D. P. Kothari and I. J. Nagrath, "Basic Electrical Engineering", Tata McGraw Hill, 2010.
- 3. D. C. Kulshreshtha, "Basic Electrical Engineering", McGraw Hill, 2009.
- 4. L. S. Bobrow, "Fundamentals of Electrical Engineering", Oxford University Press, 2011.
- 5. E. Hughes, "Electrical and Electronics Technology", Pearson, 2010.
- 6. V. D. Toro, "Electrical Engineering Fundamentals", Prentice Hall India, 1989.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code: BS-PH191/BS-PH291	Category: Basic Science course	
Course Title: Physics-I Laboratory	Semester : First/ Second	
L-T-P : 0-0-3	Credit:1.5	
Pre-Requisites:		

Choose 10 experiments including at least one from Optics, Electricity and Magnetism and Quantum Mechanics and at least a total of six from these three groups.

Experiments in Optics

- 1. Determination of dispersive power of the material of a prism
- 2. Determination of wavelength of a monochromatic light by Newton's ring
- 3. Determination of wavelength of a monochromatic light by Fresnel's bi-prism
- 4. Determination of wavelength of the given laser source by diffraction method

Electricity & Magnetism experiments

- 1. Determination of thermo electric power of a given thermocouple.
- 2. Determination of specific charge (e/m) of electron by J.J. Thompson's method.
- 3. Determination of dielectric constant of a given dielectric material.
- 4. Determination of Hall coefficient of a semiconductor by four probe method.
- 5. To study current voltage characteristics, load response, areal characteristic and spectral response of a photovoltaic solar cell.
- 6. Determination of resistance of ballistic galvanometer by half deflection method and study of variation of logarithmic decrement with series resistance.
- 7. Determination of unknown resistance using Carey Foster's bridge
- 8. Study of Transient Response in LR, RC and LCR circuits using expeyes
- 9. Generating sound from electrical energy using expeyes

Experiments in Quantum Physics

- 1. Determination of Stefan-Boltzmann constant.
- 2. Determination of Planck constant using photocell.
- 3. Determination of Lande-g factor using Electron spin resonance spectrometer.
- 4. Determination of Rydberg constant by studying Hydrogen spectrum.
- 5. Determination of Band gap of semiconductor.
- 6. To study current voltage characteristics, load response, areal characteristic and spectral response of a photovoltaic solar cell.

Miscellaneous experiments

- 1. Determination of Young's modulus of elasticity of the material of a bar by the method of flexure
- 2. Determination of bending moment and shear force of a rectangular beam of uniform cross-section
- 3. Determination of modulus of rigidity of the material of a rod by static method
- 4. Determination of rigidity modulus of the material of a wire by dynamic method
- 5. To determine the moment of inertia of a body about an axis passing through its centre of gravity and to determine the modulus of rigidity of the material of the suspended wire
- 6. Determination of coefficient of viscosity by Poiseulle's capillary flow method

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code: BS-CH191/ BS-CH291 Category: Basic Science Courses		
Course Title : Chemistry-I Laboratory	Semester : First/ Second	
L-T-P : 0-0-3	Credit:1.5	
Pre-Requisites:		

Choose 10 experiments from the following:

- 1. Conductometric titration for determination of the strength of a given HCl solution by titration against a standard NaOH solution.
- 2. pH- metric titration for determination of strength of a given HCl solution against a standard NaOH solution.
- 3. Determination of dissolved oxygen present in a given water sample.
- 4. To determine chloride ion in a given water sample by Argentometric method (using chromate indicator solution)
- 5. Determination of surface tension and viscosity
- 6. Thin layer chromatography
- 7. Ion exchange column for removal of hardness of water
- 8. Determination of the rate constant of a reaction
- 9. Determination of cell constant and conductance of solutions
- 10. Potentiometry determination of redox potentials and emfs
- 11. Saponification/acid value of an oil
- 12. Chemical analysis of a salt
- 13. Determination of the partition coefficient of a substance between two immiscible liquids
- 14. Adsorption of acetic acid by charcoal
- 15. Use of the capillary viscosimeters to the demonstrate of the isoelectric point as the pH of minimum viscosity for gelatin sols and/or coagulation of the white part of egg.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : ES-EE291	Category: Engineering Science Courses			
Course Title: Basic Electrical Engineering Laboratory	Semester : First			
L-T-P : 0-0-2	Credit: 1			
Pre-Requisites:				

Choose 10 experiments from the following:

- 1. First activity: Introduction to basic safety precautions and mentioning of the do's and Don'ts. Noting down list of experiments to be performed, and instruction for writing the laboratory reports by the students. Group formation. Students are to be informed about the modalities of evaluation.
- 2. Introduction and uses of following instruments:
 - (a) Voltmeter
 - (b) Ammeter
 - (c) Multimeter
 - (d) Oscilloscope

Demonstration of real life resistors, capacitors with color code, inductors and autotransformer.

- 3. Demonstration of cut-out sections of machines: DC machine, Induction machine, Synchronous machine and single phase induction machine.
- 4. Calibration of ammeter and Wattmeter.
- 5. Determination of steady state and transient response of R-L, R-C and R-L-C circuit to a step change in voltage.
- 6. Determination of steady state response of R-L and R-C and R-L-C circuit and calculation of impedance and power factor.
- 7. Determination of resonance frequency and quality factor of series and parallel R-L-C circuit.
- 8. (a) Open circuit and short circuit test of a single-phase transformer
 - (b) Load test of the transformer and determination of efficiency and regulation
- 9. Demonstration of three phase transformer connections. Voltage and current relationship, phase shifts between the primary and secondary side.
- 10. Measurement of power in a three phase unbalanced circuit by two wattmeter method.
- 11. Determination of Torque Speed characteristics of separately excited DC motor.
- 12. Determination of Torque speed characteristics and observation of direction reversal by change of phase sequence of connection of Induction motor.
- 13. Determination of operating characteristics of Synchronous generator.
- 14. Demonstration of operation of (a) DC-DC converter (b) DC-AC converter (c) DC-AC converter for speed control of an Induction motor
- 15. Demonstration of components of LT switchgear.

(Formerly West Bengal University of Technology) 1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : ES-ME191/ ES-ME 291	Category: Engineering Science Courses		
Course Title: Engineering Graphics & Design	Semester : First/ Second		
L-T-P : 1-0-4	Credit: 3		
Pre-Requisites:			

INTRODUCTION TO ENGINEERING DRAWING Principles of Engineering Graphics and their significance, usage of Drawing instruments, lettering, Different types of lines and their use; Drawing standards and codes. LETTERING, DIMENSIONING, SCALES Plain scale, Diagonal scale and Vernier Scales. GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	(P)
Drawing instruments, lettering, Different types of lines and their use; Drawing standards and codes. LETTERING, DIMENSIONING, SCALES Plain scale, Diagonal scale and Vernier Scales. GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	4
Drawing instruments, lettering, Different types of lines and their use; Drawing standards and codes. LETTERING, DIMENSIONING, SCALES Plain scale, Diagonal scale and Vernier Scales. GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
2 Plain scale, Diagonal scale and Vernier Scales. 1 GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	4
Plain scale, Diagonal scale and Vernier Scales. GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
GEOMETRICAL CONSTRUCTION AND CURVES Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
Construction of polygons, Conic sections including the Rectangular Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	4
Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
Hyperbola (General method only); Cycloid, Epicycloid, Hypocycloid, Involute, Archemedian Spiral. PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
PROJECTION OF POINTS, LINES, SURFACES Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	4
Principles of Orthographic Projections-Conventions - 1st and 3rd angle projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
projection, Projections of Points and lines inclined to both planes; Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
Projections of planes (Rectangle, pentagon, Hexagon etc.) inclined Planes	
	4
A'1' D1	
- Auxiliary Planes.	
PROJECTION OF REGULAR SOLIDS	
Regular solids inclined to both the Planes- Auxiliary Views; Draw	
simple annotation, dimensioning and scale (Cube, Pyramid, Prism,	4
Cylinder, Cone).	
COMBINATION OF REGULAR SOLIDS, FLOOR PLANS	
Regular solids in mutual contact with each other like Spheres in contact	
with cones standing on their base. Floor plans that include: windows,	4
doors, and fixtures such as WC, bath, sink, shower, etc.	
ISOMETRIC PROJECTIONS	
Principles of Isometric projection – Isometric Scale, Isometric	
7 Views, Conventions; Isometric Views of lines, Planes, Simple and 1	4
compound Solids; Conversion of Isometric Views to Orthographic	
Views and Vice-versa, Conventions;	

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology (Applicable from the academic session 2018-2019)

SECTIONS AND SECTIONAL VIEWS OF RIGHT ANGULAR **SOLIDS** Prism, Cylinder, Pyramid, Cone - Auxiliary Views; Development of 8 1 4 surfaces of Right Regular Solids - Prism, Pyramid, Cylinder and Cone; Draw the sectional orthographic views of geometrical solids, objects from industry and dwellings (foundation to slab only) OVERVIEW OF COMPUTER GRAPHICS, CUSTOMISATION& **CAD DRAWING** the computer technologies that listing impact graphical communication, Demonstrating knowledge of the theory of CAD software [such as: The Menu System, Toolbars (Standard, Object Properties, Draw, Modify and Dimension), Drawing Area (Background, Crosshairs, Coordinate System), Dialog boxes and windows, Shortcut menus (Button Bars), The Command Line (where applicable), The Status 9 1 4 Bar, Different methods of zoom as used in CAD, Select and erase objects.; Isometric Views of lines, Planes, Simple and compound Solids]; Set up of the drawing page and the printer, including scale settings, Setting up of units and drawing limits; ISO and ANSI standards for coordinate dimensioning and tolerancing; Orthographic constraints, Snap to objects manually and automatically; Producing drawings by using various coordinate input entry methods to draw straight lines, Applying various ways of drawing circles; ANNOTATIONS, LAYERING & OTHER FUNCTIONS applying dimensions to objects, applying annotations to drawings; Setting up and use of Layers, layers to create drawings, Create, edit and use customized layers; Changing line lengths through modifying existing lines (extend/lengthen); Printing documents to paper using the print command; orthographic projection techniques; Drawing sectional views of composite right regular geometric solids and project the true shape of the sectioned surface; Drawing annotation, Computer-10 2 8 aided design (CAD) software modeling of parts and assemblies. Parametric and non-parametric solid, surface, and wireframe models. Part editing and two-dimensional documentation of models. Planar projection theory, including sketching of perspective, isometric, multiview, auxiliary, and section views. Spatial visualization exercises. Dimensioning guidelines, tolerancing techniques; dimensioning and scale multi views of dwelling;

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable	from the	academic	session	2018-2019)

	DEMONSTRATION OF A SIMPLE TEAM DESIGN PROJECT		
	Geometry and topology of engineered components: creation of		
	engineering models and their presentation in standard 2D blueprint form		
	and as 3D wire-frame and shaded solids; meshed topologies for		
	engineering analysis and tool-path generation for component		
	manufacture; geometric dimensioning and tolerancing; Use of solid-		
11	modeling software for creating associative models at the component and	2	8
	assembly levels; floor plans that include: windows, doors, and fixtures		
	such as WC, bath, sink, shower, etc. Applying colour coding according to		
	building drawing practice; Drawing sectional elevation showing		
	foundation to ceiling; Introduction to Building Information Modelling		
	(BIM).		

Course Outcomes

The student will learn:

- Introduction to engineering design and its place in society
- Exposure to the visual aspects of engineering design
- Exposure to engineering graphics standards
- Exposure to solid modelling

General Instructions

- 1. In every topic some problems are to be done in the class and some are to be given to students as home assignment.
- 2. The problems for class work are to be prepared on drawing sheet of A1 size in the class/ using AutoCAD software.
- 3. The problems for home assignments are to be prepared on drawing copy/ using AutoCAD software.
- 4. Print out of every assignment is to be taken for CAD Drawings on Drawing sheets (A4 Sheets).
- 5. A title block must be prepared in each sheet/assignment.

Following is the list of drawing instruments that required for making engineering drawings on paper with perfection.

- 1. Drawing Board
- 2. Mini drafter/ Set-squares $(45^{\circ}-45^{\circ} \& 60^{\circ}-90^{\circ})$, T-square
- 3. Protractor (180°, 360°)
- 4. Scales (Plain, Diagonal)
- 5. Compass (Small and Large)
- 6. Divider (Small and Large)

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

- 7. French Curves
- 8. Drawing paper (A1 Size)
- 9. Drawing pencil (H, HB, B)
- 10. Sharpener
- 11. Eraser
- 12. Drawing pins & clips
- 13. Duster or handkerchief etc.

- 1. Pradeep Jain, Ankita Maheswari, A.P. Gautam, Engineering Graphics & Design, Khanna Publishing House
- 2. Bhatt N.D., Panchal V.M. & Ingle P.R., (2014), Engineering Drawing, Charotar Publishing House
- 3. Agrawal B. & Agrawal C. M. (2012), Engineering Graphics, TMH Publication
- 4. Shah, M.B. & Rana B.C. (2008), Engineering Drawing and Computer Graphics, Pearson Education
- 5. Narayana, K.L. & P Kannaiah (2008), Text book on Engineering Drawing, Scitech Publishers
- 6. Corresponding set of CAD Software Theory and User Manuals

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code: ES-ME192/ ES-ME 292	Category: Engineering Science Courses
Course Title: Workshop/ Manufacturing Practices	Semester : First/ Second
L-T-P : 1-0-4	Credit:3
Pre-Requisites:	

(i) Lectures & videos:

_				
L)e	taı.	led	con	tents:

- 1. Manufacturing Methods- casting, forming, machining, joining, advanced manufacturing methods
- 2. CNC machining, Additive manufacturing
- 3. Fitting operations & power tools
- 4. Electrical &Electronics
- 5. Carpentry
- 6. Plastic moulding, glass cutting
- 7. Metal casting
- 8. Welding (arc welding & gas welding), brazing

(ii) Workshop Practice:
☐ Machine shop (8 hours)
Typical jobs that may be made in this practice module:
☐ To make a pin from a mild steel rod in a lathe.
☐ To make rectangular and vee slot in a block of cast iron or mild steel in a shaping and / or milling
machine.
☐ Fitting shop (8 hours)
Typical jobs that may be made in this practice module:
☐ To make a Gauge from MS plate.
☐ Carpentry (8 hours)
Typical jobs that may be made in this practice module:
☐ To make wooden joints and/or a pattern or like.
☐ Welding shop (8 hours (Arc welding 4 hrs + gas welding 4 hrs))
Typical jobs that may be made in this practice module:
☐ ARC WELDING (4 hours): To join two thick (approx 6mm) MS plates by manual metal arc
welding.
☐ GAS WELDING (4 hours): To join two thin mild steel plates or sheets by gas welding.
☐ Casting (8 hours)
Typical jobs that may be made in this practice module:
☐ One/ two green sand moulds to prepare, and a casting be demonstrated.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

	nithy (4 hours) ~ 4 hours
Typical jo	bs that may be made in this practice module:
	A simple job of making a square rod from a round bar or like.
\Box P	astic moulding & Glass cutting (4 hours)
Typical jo	bs that may be made in this practice module:
	For plastic moulding, making at least one simple plastic component should be made.
	For glass cutting, three rectangular glass pieces may be cut to make a kaleidoscope using a black
	colour diamond cutter, or similar other components may be made.
\Box E	lectrical & Electronics (8 hours)
	Familiarization with LT switchgear elements, making its sketches and noting down its specification. Kitkat fuse, Glass cartridge fuse, Plastic fuse holders (optional), Iron clad isolators, MCB style isolators, Single phase MCB, Single-phase wire, wiring cable.
	Demonstration of domestic wiring involving two MCB, two piano key switches, one incandescent lamp, one LED lamp and plug point.
	Simple wiring exercise to be executed to understand the basic electrical circuit.
	Simple soldering exercises to be executed to understand the basic process of soldering.
	Fabrication of a single-phase full wave rectifier with a step down transformer using four diodes
	and electrolytic capacitor and to find its volt-ampere characteristics to understand basic electronic
	circuit fabrication.
	tions could involve the actual fabrication of simple components, utilizing one or more of the es covered above.
	ry Outcomes
	pon completion of this laboratory course, students will be able to fabricate components with their wn hands.
	hey will also get practical knowledge of the dimensional accuracies and dimensional tolerances ossible with different manufacturing processes.
	y assembling different components, they will be able to produce small devices of their interest.

- 1. Hajra Choudhury S.K., Hajra Choudhury A.K. and Nirjhar Roy S.K., "Elements of Workshop Technology", Vol. I 2008 and Vol. II 2010, Media promoters and publishers private limited, Mumbai.
- 2. Kalpakjian S. and Steven S. Schmid, "Manufacturing Engineering and Technology", 4th edition, Pearson Education India Edition, 2002.
- 3. Gowri P. Hariharan and A. Suresh Babu, "Manufacturing Technology I" Pearson Education, 2008.
- 4. Roy A. Lindberg, "Processes and Materials of Manufacture", 4th edition, Prentice Hall India, 1998.
- 5. Rao P.N., "Manufacturing Technology", Vol. I and Vol. II, Tata McGrawHill House, 2017.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : BS-M201	Category: Basic Science Course
Course Title: Mathematics – II A	Semester : Second (CSE &IT)
L-T-P : 3-1-0	Credit: 4
Pre-Requisites: High School Mathematics and BS-M101	

No.	Description of Topic	Lectures Hours
	Basic Probability: Probability spaces, conditional probability, independence;	
1	Discrete random variables, Independent random variables, the Multinomial	
	distribution, Poisson approximation to the Binomial distribution, infinite sequences	11
	of Bernoulli trials, sums of independent random variables; Expectation of Discrete	
	Random Variables, Moments, Variance of a sum, Correlation coefficient,	
	Chebyshev's Inequality.	
	Continuous Probability Distributions:	
2	Continuous random variables and their properties, Distribution functions and	4
_	densities, Normal, Exponential and Gamma densities.	
	Bivariate Distributions:	
3	Bivariate distributions and their properties, distribution of sums and quotients,	5
J	Conditional densities, Bayes' rule.	
	Basic Statistics:	
4	Measures of Central tendency, Moments, Skewness and Kurtosis, Probability	8
-	distributions: Binomial, Poisson and Normal and evaluation of statistical	
	parameters for these three distributions, Correlation and regression - Rank	
	correlation.	
	Applied Statistics:	
5	Curve fitting by the method of least squares- fitting of straight lines, second degree	8
Č	parabolas and more general curves. Test of significance: Large sample test for	
	single proportion, difference of proportions, single mean, difference of means, and	
	difference of standard deviations.	
6	Small samples:	
	Test for single mean, difference of means and correlation coefficients, test for ratio	4

Course Outcomes:

The students will be able to:

☐ Learn the ideas of probability and random variables, various discrete and continuous probability distributions with their properties and their applications in physical and engineering environment.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Understand the basic ideas of statistics with different characterisation of a univariate and bivariate
data set.
Apply statistical tools for analysing data samples and drawing inference on a given data set.

- 1. Reena Garg, Chandrika Prasad, Advanced Engineering Mathematics, Khanna Publishers.
- 2. Erwin Kreyszig, Advanced Engineering Mathematics, John Wiley & Sons
- 3. S. Ross, A First Course in Probability, Pearson Education India
- 4. W. Feller, An Introduction to Probability Theory and its Applications, Vol. 1, Wiley.
- 5. John E. Freund, Ronald E. Walpole, Mathematical Statistics, Prentice Hall.
- 6. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers.
- 7. N.G. Das, Statistical Methods (Combined Volume), Tata-McGraw Hill.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : BS-M202	Category: Basic Science Course
Course Title: Mathematics – II B	Semester: Second (All stream except CSE & IT)
L-T-P : 3-1-0	Credit: 4
Pre-Requisites: High School Mathematics and BS-M102	

Multivariate Calculus (Integration): Multiple Integration: Double integrals (Cartesian), change of order of integrals in double integrals, change of variables (Cartesian to Polar), Application and volumes, Center of mass and Gravity (constant and variable densities integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applianvolving cubes, sphere and rectangular parallelepipeds; Scalar line in vector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationable for p, equations solvable for y, equations solvable for x and Clairal type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Using operators, Second order linear differential equations with variable coefficients, Second order linear differential equations with variable coefficients, Second order linear differential equations, Power series second order linear differential equations second order linear differential equations.	Lectures Hours
in double integrals, change of variables (Cartesian to Polar), Application and volumes, Center of mass and Gravity (constant and variable densities integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applinvolving cubes, sphere and rectangular parallelepipeds; Scalar line invector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationary differential equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Usioperators, Second order linear differential equations with variable coefficients, Cauchy-Euler equation; Power series series in tegrals (Cartesian to Polar), Application and variables densities integrals (Cartesian to Polar), Application and variable densities integrals (Cartesian to Polar), Application and variable densities integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applications integrals (Cartesian), Application integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applications integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applications integrals (Cartesian), Orthogonal curvilinear coordinates, Simple applications integrals, Calledinates, Simple applications, Simple application integrals, Calledinates, Simple applications,	
in double integrals, change of variables (Cartesian to Polar), Application and volumes, Center of mass and Gravity (constant and variable densities integrals (Cartesian), Orthogonal curvilinear coordinates, Simple app involving cubes, sphere and rectangular parallelepipeds; Scalar line i vector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationary equations solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Usioperators, Second order linear differential equations with variable coefficients, Cauchy-Euler equation; Power series series in the property of the p	egration 11
integrals (Cartesian), Orthogonal curvilinear coordinates, Simple apprinvolving cubes, sphere and rectangular parallelepipeds; Scalar line is vector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationary solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Using operators, Second order linear differential equations with variable coefficients, Cauchy-Euler equation; Power series series in the property of	
involving cubes, sphere and rectangular parallelepipeds; Scalar line invector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationary solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Use operators, Second order linear differential equations with variable coefficients, Cauchy-Euler equation; Power series ser); Triple
vector line integrals, scalar surface integrals, vector surface integrals, Theo Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equationary equations solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Using operators, Second order linear differential equations with variable coefficients, Using operators, Second order linear differential equations with variable coefficients, Using operators, Second order linear differential equations with variable coefficients, Using operators, Second order linear differential equations with variable coefficients, Using operators, Second order linear differential equations with variable coefficients.	lications
Green, Gauss and Stokes. First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equational solvable for p, equations solvable for y, equations solvable for x and Clairal type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Using operators, Second order linear differential equations with variable coefficients, Using the property of the p	ntegrals,
First order ordinary differential equations: Exact, linear and Bernoulli's equations, Equations not of first degree: equations solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Usion operators, Second order linear differential equations with variable coefficients of parameters, Cauchy-Euler equation; Power series serie	rems of
Exact, linear and Bernoulli's equations, Equations not of first degree: equations solvable for p, equations solvable for y, equations solvable for x and Claira type. Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Usion operators, Second order linear differential equations with variable coefficients of parameters, Cauchy-Euler equation; Power series se	
solvable for p, equations solvable for y, equations solvable for x and Claira type. **Ordinary differential equations of higher orders:* Second order linear differential equations with constant coefficients, Us operators, Second order linear differential equations with variable coefficients of parameters, Cauchy-Euler equation; Power series	
solvable for p, equations solvable for y, equations solvable for x and Claira type. **Ordinary differential equations of higher orders:* Second order linear differential equations with constant coefficients, Us operators, Second order linear differential equations with variable coefficients of parameters, Cauchy-Euler equation; Power series	tions 5
Ordinary differential equations of higher orders: Second order linear differential equations with constant coefficients, Us operators, Second order linear differential equations with variable coefficients of variation of parameters, Cauchy-Euler equation; Power series serie	
Second order linear differential equations with constant coefficients, Us operators, Second order linear differential equations with variable coemethod of variation of parameters, Cauchy-Euler equation; Power series s	
operators, Second order linear differential equations with variable coemethod of variation of parameters, Cauchy-Euler equation; Power series s	
operators, Second order linear differential equations with variable coemethod of variation of parameters, Cauchy-Euler equation; Power series s	se of D-
	fficients, 9
I according to by a special properties of the first kind and their manageric	olutions;
Legendre polynomials, Bessel functions of the first kind and their properties	s.
Complex Variable – Differentiation	
Differentiation of complex functions, Cauchy-Riemann equations,	Analytic
functions, Harmonic functions, determination of harmonic conjugate, ele	ementary 6
analytic functions (exponential, trigonometric, logarithmic) and their pr	operties;
Conformal mappings, Mobius transformations and their properties.	
Complex Variable – Integration	
Contour integrals, Cauchy-Goursat theorem (without proof), Cauchy	integral
formula (without proof), Liouville's theorem and Maximum-Modulus	theorem 9
(without proof); Taylor's series, Zeros of analytic functions, Sing	ularities,
Laurent's series; Residues, Cauchy residue theorem (without proof), Evalu	nation of
definite integral involving sine and cosine, Evaluation of certain improper	ntegrals
using the Bromwich contour.	

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Outcomes:

The students will be able to:

Learn the methods for evaluating multiple integrals and their applications to different physical
problems.
Understand different techniques to solve first and second order ordinary differential equations with its
formulation to address the modelling of systems and problems of engineering sciences.
Learn different tools of differentiation and integration of functions of a complex variable that are used
with various other techniques for solving engineering problems.
Apply different types of transformations between two 2- dimensional planes for analysis of physical
or engineering problems.

- 1. Reena Garg, Chandrika Prasad, Advanced Engineering Mathematics, Khanna Publishers.
- 2. Erwin Kreyszig, Advanced Engineering Mathematics, John Wiley & Sons.
- 3. Michael Greenberg, Advanced Engineering Mathematics, Pearson.
- 4. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers.
- 5. Kanti B. Dutta, Mathematical Methods of Science and Engineering, Cenage Learning.
- 6. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New Delhi.
- 7. E. L. Ince, Ordinary Differential Equations, Dover Publications.
- 8. J. W. Brown and R. V. Churchill, Complex Variables and Applications, Mc-Graw Hill.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : ES-CS201	Category: Engineering Science Courses
Course Title: Programming for Problem Solving	Semester : Second
L-T-P : 3-0-0	Credit:3
Pre-Requisites:	

D

Detaile	d contents		
Unit 1: Introduction to Programming (4 lectures)			
	Introduction to components of a computer system (disks, memory, processor, where a program is		
	stored and executed, operating system, compilers etc.) - (1 lecture).		
	Idea of Algorithm: steps to solve logical and numerical problems. Representation of Algorithm:		
	Flowchart/Pseudocode with examples. (1 lecture)		
	From algorithms to programs; source code, variables (with data types) variables and memory		
	locations, Syntax and Logical Errors in compilation, object and executable code- (2 lectures)		
Unit 2:	Arithmetic expressions and precedence (2 lectures)		
Unit 3:	Conditional Branching and Loops (6 lectures)		
	Writing and evaluation of conditionals and consequent branching (3 lectures)		
	Iteration and loops (3 lectures)		
Unit 4:	Arrays (6 lectures)		
	Arrays (1-D, 2-D), Character arrays and Strings		
Unit 5:	Basic Algorithms (6 lectures)		
	Searching, Basic Sorting Algorithms (Bubble, Insertion and Selection), Finding roots of equations,		
	notion of order of complexity through example programs (no formal definition required)		
Unit 6:	Function (5 lectures)		
	Functions (including using built in libraries), Parameter passing in functions, call by value, Passing		
	arrays to functions: idea of call by reference		
Unit 7:	Recursion (4 -5 lectures)		
	Recursion, as a different way of solving problems. Example programs, such as Finding Factorial,		
	Fibonacci series, Ackerman function etc. Quick sort or Merge sort.		
Unit 8:	Structure (4 lectures)		
	Structures, Defining structures and Array of Structures		
Unit 9:	Pointers (2 lectures)		
	Idea of pointers, Defining pointers, Use of Pointers in self-referential structures, notion of linked list		
	(no implementation)		

Unit 10: File handling (only if time is available, otherwise should be done as part of the lab)

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Outcomes

701	. 1		• 11	1 1
Iha	ctud	lont '	XX71	l learn
1110	อเนน	lCIII.	vv III	ilcaili

To formulate simple algorithms for arithmetic and logical problems.
To translate the algorithms to programs (in C language).
To test and execute the programs and correct syntax and logical errors.
To implement conditional branching, iteration and recursion.
To decompose a problem into functions and synthesize a complete program using
divide and conquer approach.
To use arrays, pointers and structures to formulate algorithms and programs.
To apply programming to solve matrix addition and multiplication problems and
searching and sorting problems.
To apply programming to solve simple numerical method problems, namely rot
finding of function, differentiation of function and simple integration.

- 1. R. S. Salaria, Computer Concepts and Programming in C, Khanna Publishers
- 2. Byron Gottfried, Schaum's Outline of Programming with C, McGraw-Hill
- 3. E. Balaguruswamy, Programming in ANSI C, Tata McGraw-Hill
- 4. Brian W. Kernighan and Dennis M. Ritchie, The C Programming Language, Prentice Hall of India

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Category: Engineering Science Courses
Semester : Second
Credit:2

The laboratory should be preceded or followed by a tutorial to explain the approach or algorithm to be implemented for the problem given.

Tutorial 1: Problem solving using computers:

Lab1: Familiarization with programming environment

Tutorial 2: Variable types and type conversions:

Lab 2: Simple computational problems using arithmetic expressions

Tutorial 3: Branching and logical expressions:

Lab 3: Problems involving if-then-else structures

Tutorial 4: Loops, while and for loops:

Lab 4: Iterative problems e.g., sum of series

Tutorial 5: 1D Arrays: searching, sorting:

Lab 5: 1D Array manipulation

Tutorial 6: 2D arrays and Strings

Lab 6: Matrix problems, String operations

Tutorial 7: Functions, call by value:

Lab 7: Simple functions

Tutorial 8 &9: Numerical methods (Root finding, numerical differentiation, numerical integration):

Lab 8 and 9: Programming for solving Numerical methods problems

Tutorial 10: Recursion, structure of recursive calls

Lab 10: Recursive functions

Tutorial 11: Pointers, structures and dynamic memory allocation

Lab 11: Pointers and structures

Tutorial 12: File handling:

Lab 12: File operations

Laboratory Outcomes

Ш	To formulate the algorithms for simple problems
	To translate given algorithms to a working and correct program
	To be able to correct syntax errors as reported by the compilers
	To be able to identify and correct logical errors encountered at run time
	To be able to write iterative as well as recursive programs
	To be able to represent data in arrays, strings and structures and manipulate them through a program
	To be able to declare pointers of different types and use them in defining self-referential structures.
П	To be able to create, read and write to and from simple text files.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : HM-HU201	Category: Humanities and Social Sciences including Management courses
Course Title : English	Semester : Second
L-T-P : 2-0-0	Credit:2
Pre-Requisites:	

Detailed contents

1. Vocabulary Building

- 1.1 The concept of Word Formation: Compounding, Backformation, Clipping, Blending.
- 1.2 Root words from foreign languages and their use in English
- 1.3 Acquaintance with prefixes and suffixes from foreign languages in English to form derivatives.
- 1.4 Synonyms, antonyms, and standard abbreviations: Acronyms

2. Basic Writing Skills

- 2.1 Sentence Structures & Types: Simple, Compound, Complex
- 2.2 Use of phrases and clauses in sentences: Transformation of sentences, active, passive, narration
- 2.3 Importance of proper punctuation
- 2.4 Creating coherence: Arranging paragraphs & Sentences in logical order
- 2.5 Creating Cohesion: Organizing principles of paragraphs in documents
- 2.6 Techniques for writing precisely

3. Identifying Common Errors in Writing

- 3.1 Subject-verb agreement
- 3.2 Noun-pronoun agreement
- 3.3 Misplaced modifiers
- 3.4 Articles
- 3.5 Prepositions
- 3.6 Redundancies
- 3.7 Clichés

4. Nature and Style of sensible Writing

- 4.1 Describing
- 4.2 Defining
- 4.3 Classifying
- 4.4 Providing examples or evidence
- 4.5 Writing introduction and conclusion

5. Writing Practices

- 5.1 Comprehension
- 5.2 Précis Writing
- 5.3 Essay Writing
- 5.4 Business Letter, Cover Letter & CV; E-mail

Addendum

Some examples of English words with foreign roots

Greek Root/Affix	Examples
Anti	Antisocial, antiseptic

(Formerly West Bengal University of Technology) 1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

(Applicable from the academic session 2018-2019)		
Auto	Automatic, autograph	
Anthropos	Anthropology, philanthropy	
Bio	Biography	
Chronos	Time	
Di	Dilemma	
Bio	Biology	
Biblio	Bibliography	
Chron	Chronology	
Cracy	Contradiction	
Geo	Geology	
Hyper	Hyperactive	
Mania	Kleptomania	
Mega	Megaserial	
Eu	Eulogy, euphoria	
Geo	Geology	
Graph	autograph, photograph	
Hetero	Heterogeneous	
Hyper	Hyperactive	
Нуро	hypodermic, hypoglycemia	
Macro	Macrocosm	
Mega	megalomania	
Micro	microcosm	

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

ne academic session 2018-2019)
Monarch
Panorama
Pathetic
Hydrophobia
Pseudopodia
polyglot
Telephone
Theology, theist
Examples
Audible
Beneficial
abbreviate, brief
Circulate
Contradict
Credible
Diction
Feminine
Internet, interval
Magnificient
Malnutrition
multinational
Novel
Multiple, multiplex
Nonstop

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

le academic session 2018-2019)
Previous, predicate
Redo, rewind
Scripture
Spectator
Transport
Unity
Omnipotent
Semicircle
Subway
Insomnia,
Superman
Sympathy
Describe, scribble(write illegibly), inscribe
Transform
Unnecessary
Universal

Learning Resources:

- (i) Kulbushan Kumar, R S Salaria, Effective Communication Skills, Khanna Publishing House, Delhi.
- (ii) Practical English Usage. Michael Swan. OUP. 1995.
- (iii) Remedial English Grammar. F.T. Wood. Macmillan. 2007
- (iv) On Writing Well. William Zinsser. Harper Resource Book. 2001
- (v) Study Writing. Liz Hamp-Lyons and Ben Heasly. Cambridge University Press. 2006.
- (vi) Communication Skills. Sanjay Kumar and PushpLata. Oxford University Press. 2011.
- (vii) Exercises in Spoken English. Parts. I-III. CIEFL, Hyderabad. Oxford University Press
- (viii) Universal English Prof. Prasad Kataria Publications, 2019.
- (ix) "Communication Skills for Professionals"-Nira Konar, Prentice Hall of India 2nd edition, New Delhi, 2011
- (x) Gajendra Singh Chauhan, Smita Kashiramka and L. Thimmesha. Functional English. Cengage, 2019.

Course Outcomes

The student will acquire basic proficiency in English including reading and listening comprehension, writing and speaking skills.

(Formerly West Bengal University of Technology)

1st Year Curriculum Structure for B.Tech courses in Engineering & Technology

(Applicable from the academic session 2018-2019)

Course Code : HM-HU291	Category: Humanities and Social Sciences including Management courses
Course Title : Language Laboratory	Semester : Second
L-T-P : 0-0-2	Credit:1
Pre-Requisites:	

Honing 'Listening Skill' and its sub skills through Language Lab Audio device;	3P
Honing 'Speaking Skill' and its sub skills	2P
Helping them master Linguistic/Paralinguistic features (Pronunciation/Phonetics/	
Voice modulation/ Stress/ Intonation/ Pitch &Accent) of connected speech	2P
Honing 'Conversation Skill' using Language Lab Audio -Visual input;	
Conversational Practice Sessions (Face to Face / via Telephone, Mobile phone &	
Role Play Mode)	2P
Introducing 'Group Discussion' through audio -Visual input and acquainting them	
with key strategies for success	2P
G D Practice Sessions for helping them internalize basic Principles	
(turn-taking, creative intervention, by using correct body language, courtesies &	
other soft skills) of GD	4P
Honing 'Reading Skills' and its sub skills using Visual / Graphics/	
Diagrams /Chart Display/Technical/Non Technical Passages	
Learning Global / Contextual / Inferential Comprehension;	2P
Honing 'Writing Skill' and its sub skills by using	
Language Lab Audio -Visual input; Practice Sessions	2P
	Honing 'Speaking Skill' and its sub skills Helping them master Linguistic/Paralinguistic features (Pronunciation/Phonetics/ Voice modulation/ Stress/ Intonation/ Pitch &Accent) of connected speech Honing 'Conversation Skill' using Language Lab Audio –Visual input; Conversational Practice Sessions (Face to Face / via Telephone, Mobile phone & Role Play Mode) Introducing 'Group Discussion' through audio –Visual input and acquainting them with key strategies for success G D Practice Sessions for helping them internalize basic Principles (turn- taking, creative intervention, by using correct body language, courtesies & other soft skills) of GD Honing 'Reading Skills' and its sub skills using Visual / Graphics/ Diagrams /Chart Display/Technical/Non Technical Passages Learning Global / Contextual / Inferential Comprehension; Honing 'Writing Skill' and its sub skills by using

Course Outcomes

• The student will acquire basic proficiency in English including reading and listening comprehension, writing and speaking skills.

Annexure-I

MOOCs for B. Tech Honours

Maulana Abul Kalam Azad University of Technology, West Bengal

(Formerly West Bengal University of Technology)

BF- 142, Sector-I, Salt Lake, Kolkata- 700064, India

Maulana Abul Kalam Azad University of Technology, West Bengal

Notice

1st May, 2018

MOOCs for B.Tech Honours

(Applicable from the session 2018-2019)

Preamble

All India Council for Technical Education (AICTE) has introduced Model Curriculum for Bachelor of Technology programme with 160 credits in the entire programme of 4 years, and additional 20 credits will be required to be done for the degree of Bachelor of Technology with Honours. These additional 20 credits will have to be acquired with online courses (MOOCs) as per AICTE. So students will have to complete additional 20 credits through MOOCs within 4 years of time. This creates an excellent opportunity for students to acquire the necessary skill set for employability through massive online courses where the rare expertise of world famous experts from academics and industry are available. Maulana Abul Kalam Azad University of Technology, West Bengal (MAKAUT, WB) has thus decided to introduce AICTE model curriculum for its B.Tech Programmes and suggest baskets for MOOCs available year wise for the four-year long B.Tech programme from the sessions 2018-2019. The basket for MOOCs will be a dynamic one, as courses keep on updating with time. Few essential skill sets required for employability are also identified year wise by MAKAUT, WB. For MOOCs platforms where examination or assessment is absent (like SWAYAM) or where certification is costly (like Coursera or edX), faculty members of the Institutes are to audit the courses and prepare the examination question papers, for the courses undertaken by the students of respective Institutes, so that MAKAUT, WB can conduct examination for the course. The total of 20 credits that is required to be attained for B.Tech Honours degree are distributed over four years in the following way:

For first year : 8 credits
For second year : 4 credits
For third year : 4 credits
For fourth year : 4 credits

A student of first year has to cover courses from at least three skills:

- 1. Computer Programing with Python / R
- 2. Soft skill
- 3. Ethics

Courses are * marked in the above areas

If a student is unable to cover the credits assigned for the first year, he/she can do these courses in either of the subsequent years, but he/she has to choose the courses from the basket of MOOCs announced by MAKAUT,WB from time to time. The same rule will be applicable for the other years of the programme.

The basket for MOOCs for the 1st year B. Tech for the session 2018-2019 are made available herewith.

By order.

MOOCs for First Year, Engineering and Technology

Sl. No	Course	Provider	Duration	Credits	Name of University / Institution
1.	Presentation Skills: Designing Presentation Slides	Coursera *	4 weeks	1	Tomsk State University
2.	Effective Problem-Solving and Decision- Making	Coursera	4 weeks	1	University of California
3.	Communication in the 21st Century Workplace	Coursera *	4 weeks	1	University of California
4.	Psychology at Work	Coursera *	6 weeks	2	University of Western Australia
5.	Critical Thinking & Problem Solving	EdX *	3 weeks	3	Rochester Institute of Technology
6.	Successful Career Development	Coursera	7 weeks	2	University System of Georgia
7.	Working in Teams: A Practical Guide	edX	4 weeks	1	University of Queensland
8.	Communication theory: bridging academia and practice	Coursera	9 weeks	3	Higher School of Economics
9.	Speaking Effectively	NPTEL *	8 weeks	3	Indian Institute of Technology, Kharagpur
10.	Introduction to Philosophy	Coursera	5 weeks	1	University of Edinburgh
11.	Moralities of Everyday Life	Coursera	6 weeks	2	Yale University
12.	Introduction to Logic	Coursera *	10 weeks	3	Stanford University
13	Write Professional Emails in English	Coursera *	5 weeks	2	Georgia Institute of Technology
14	Technical Writing	Coursera	5 weeks	1	Moscow Institute of Physics and Technology
15	Learn to Program: The Fundamentals	Coursera	7 weeks	2	University of Toronto
16	The Science of Everyday Thinking	edX	12 weeks	4	University of Queensland
17	Introduction to Problem Solving and Programming	NPTEL	12 weeks	4	NPTEL
18	The Science of Well Being	Coursera	6 weeks	2	Yale University
19	Developing Soft Skills and Personality	NPTEL	8 weeks	3	
20	Programming Basics	edX	9 weeks	3	IIT Bombay
21	Introduction to Python: Absolute Beginner	EdX *	5 weeks	2	Microsoft
22	Inferential Statistics	Coursera *	7 weeks	2	University of Amsterdam
23	Linear Regression and Modelling	Coursera	4 weeks	1	Duke University
24	Foundation of Data Structures	edX	6 weeks	2	IIT Bombay
25	Introduction to Logic	NPTEL	12 weeks	4	NPTEL
26	Introduction to Probability and Data	Coursera *	5 weeks	1	Duke University
27	Ethics	NPTEL *	12 weeks	4	
28	Science, Technology and Society	NPTEL	12 weeks	4	
29	Creating Innovation	Coursera	6 weeks	2	Macquarie University
30	Ethical Leadership Through Giving Voice to Values	Coursera *	4 weeks	2	University of Virginia
31	Creativity, Innovation, and Change	Coursera *	6 weeks	2	Pennsylvania State University
32	Interpersonal Communication for Engineering Leaders	Coursera	4 weeks	1	Rice University

33	Learn to Program: The Fundamentals	Coursera *	7 weeks	3	University of Toronto
34	Introduction to Mathematical Thinking	Coursera *	9 weeks	3	Stanford University
35	The Science of Everyday Thinking	edX	12 weeks	4	University of Queensland
36	A Life of Happiness and Fulfillment	Coursera	6 weeeks	2	Indian School of Business
37	Model Thinking	Coursera	12 weeks	4	University of Michigan
38	Introduction to Philosophy: God,	edX	12 weeks	4	MIT
	Knowledge, and Consciousness	CUZY	12 Weeks	•	14111
39	Soft skills	NPTEL *	12 Weeks	4	IIT Roorkee
40	Developing Soft Skills and Personality	NPTEL *	8 weeks	3	IIT Kanpur
41	Indian Fiction in English	NPTEL	12 Weeks	4	IIT Madras
42	Development of Sociology in India	NPTEL	4 Weeks	1	IIT Kanpur
43	Intellectual Property	NPTEL	12 Weeks	4	IIT Madras
44	Essential Statistics for Data Analysis using Excel	EdX *	Self Paced	3	Microsoft
45	Ethics and Law in Data and Analytics	edX	Self Paced	4	Microsoft
46	Climate Change Mitigation in Developing Countries	Coursera *	6 weeks	3	University of Cape town
47	Web Design for Everybody (Basics of Web Development and Coding) Specialization	Coursera	15weeks	4	University of Michigan
48	Ecology: Ecosystem Dynamics and Conservation	Coursera	5 weeks	1	American Museum of Natural History, Howard Hughes Medical Institute
49	Environmental Studies: A Global Perspective	EdX *	Self Paced	4	Curtin University
50	Introduction to Computer Science and Programming Using Python	edX *	Self Paced	4	MIT, USA
51	Statistics and R	edX *	Self Paced	4	Harvard University
52	Introduction to Programming in C	Coursera *	4 weeks	4	Duke University
53	Java Programming: Solving Problems with Software	Coursera	4 weeks	4	Duke University
54	Grammar and Punctuation	Coursera	4 weeks	1	University of California
55	How to Write an Essay	Coursera *	5 weeks	1	University of California, Berkeley
56	Conversational English Skills	EdX *	10 weeks	3	Tsinghua University
57	Advanced Writing	Coursera *	4 weeks	1	University of California, Irvine
58	Speak English Professionally: In Person, Online & On the Phone	Coursera *	5 weeks	1	Georgia Institute of Technology
59	English for Science, Technology, Engineering, and Mathematics	Coursera	5 weeks	1	University of Pennsylvania
60	English Composition	edX	8 weeks	3	Arizona State University
61	Take Your English Communication Skills to the Next Level	Coursera *	4 weeks	1	Georgia Institute of Technology

Guidelines regarding Mandatory Induction Program for the new students

Maulana Abul Kalam Azad University of Technology, West Bengal (Formerly West Bengal University of Technology)
BF- 142, Sector-I, Salt Lake, Kolkata- 700064, India

Date: 06.12.2017

Maulana Abul Kalam Azad University of Technology, West Bengal Guidelines regarding Induction Programme for the new students

(As per Model Curriculum for 1st Year UG degrees courses in Engineering & Technology, November 2017)

To be followed from the 2018-19 academic session

Preamble: Engineering education has evolved globally in a continuous manner to address the twin needs of industry and society. It is now an accepted fact that the institutions imparting technical education should aspire to create manpower who will possess strong technical knowledge and skill, have leadership qualities and be a team player, capable of coming up with innovative solutions and be alive to societal and community concerns.

The aim of the Induction Programme is to acclimatize the students to the environment of their engineering institution, give them a flavour of the exciting new world of education that they are entering, provide them with mentoring schemes, and make them aware of their neighbourhood, society and people. This will allow them to evolve as well rounded individuals.

The following schedule is laid down by the University to implement the three week long Induction Programme:

Week 1	1 st Half	Day 1	Overall introduction of the new students to the Institution, its different Departments & Faculty Members
	2 nd Half	Day 1	 (a) Assignment of faculty mentors to the new students (b) Assessment and allotment for mentoring by senior students preferably from the second year
	2 hrs	Day 2, 3, 4, 5	Lectures by eminent personalities on different areas such as (a) Introduction to Engineering (b) Various topics of science and technology (c) Innovation and entrepreneurship (d) Creative and performing arts (e) Social issues
	2 hrs.	Day 2, 3, 4, 5	Participation in Games, Yoga, Meditation etc.
	2 hrs	Day 2, 3, 4, 5	Visit to the different Departments of the Institute
Week 2 (All Days)	2hrs		Scheduled class lectures as per time table.
	2hrs		Students to be conducted through proficiency modules to be prepared by respective Colleges for ascertaining English skills & Computer knowledge of the students

		and to prepare a report on the same
2hrs		Participation in Games, Sports, Yoga, Creative arts etc.
2hrs		Scheduled class lectures as per time table
	Day 1	Visits to neighbourhood locations
	Day 2	Visits to natural spots in adjoining areas to understand the effect of nature on society
	Day 3	Visits to Science Museum / laboratories
	Day 4	
	Day 5	Visits to NGOs
		Day 1 Day 2 Day 3 Day 4

Any other activity, as deemed fit by the Director/Principal of the affiliated Colleges, may be proposed and discussed with the Academic Coordinator of the University, by sending email to the following address: academics.makaut@gmail.com.

Note: 1) If necessary, networking may be established with NGOs to facilitate the different components and aspects of the Induction Programme.

Mandatory Additional Requirement for earning B. Tech Degree

Maulana Abul Kalam Azad University of Technology, West Bengal (Formerly West Bengal University of Technology)
BF- 142, Sector-I, Salt Lake, Kolkata- 700064, India

Maulana Abul Kalam Azad University of Technology, West Bengal BF-142, Sector-I, Saltlake

Notice

Mandatory Additional Requirement for earning B.Tech Degree

Addressing the needs of the industry and the society: Globally, engineering education systems have continuously evolved, in order to address the needs of the industry and the society. It is becoming imperative that every University should create opportunities for the students to inculcate attributes, which are not restricted only to engineering knowledge and acumen. Industry needs professionals who can work successfully in teams, who have leadership qualities, who are alive to social and community needs and who can bring innovation and creativity to their work and who are also digitally proficient. Hence, in order to prepare its students to match these multiple requirements, MAKAUT, WB has created a unique mechanism of awarding 100 Activity Points over and above the academic grades. It is planned that the students at MAKAUT, WB will be able to reap benefits from these activities at their own pace and comfort. It is expected that by the time MAKAUT, WB's students reach their Final Year, they would have developed themselves so well both through their studies in the respective technological field and through their active participation in the co-curricular and extra-curricular activities as also through SAWYAM based learning activities that they would be well-prepared for contributing to building the India and the world of their dreams.

The additional requirement applies to: Every student, who is admitted to the 4 years B.Tech program from the academic year 2018-19 onwards, is required to earn minimum 100 Activity Points in addition to the required academic grades, for getting MAKAUT,WB's B.Tech degree. Similarly, it is mandatory to earn 75 Activity Points, in addition to the academic grades, for getting B.Tech degree by a student (Lateral Entry) who is admitted to the B.Tech program from the academic year 2018-19 onwards. (*Please see Table 1 for details.*) [Lateral Entry students will have a multiplying factor of 1.33 to bring uniformity in score].

Level of Entry in B.Tech Course	Total duration for earning Points	Minimum Points
1st Year from the academic year 2018-19 onwards	1 st to 4 th Year	100
2 nd Year from the academic year 2018-19 onwards (Lateral Entry)	2 nd to 4 th Year	75

Table - I

For existing Students (except students in the 4th year): Every student, who is admitted to the 4 years B.Tech program prior to the academic year 2018-19, is required to earn minimum number of Activity Points as per Table II in addition to the required academic grades, for getting MAKAUT,WB's B.Tech degree.

Current Semester	Total Points to be earned During the full course
2 nd	100
4 th	75
6 th	50

Table -II

These points must be earned on the basis of active participation in co-curricular and extracurricular activities spanning through all the semesters of study. Every student may choose, as per his/her liking, activities in order to achieve the mandatory points (as per Table-III, depending on his/her entry level), before becoming eligible for award of the Degree. These activities can be spread over the years, as per convenience of the student.

Notes:

- Current 4th year students who are going to sit for Final Semester examination in May-June, 2018 are outside the preview of this Mandatory Additional Requirement
- Every student shall participate in the co-curricular and extra-curricular activities and produce documentary proof to the designated Faculty Members appointed by the Head of Department / Principal / Director in the respective college. Thereby the student should earn the required Points before *her* she appears for his/ her Final Examinations.
- A student's result of his/her Final Examinations will be withheld until he/she completes the minimum Activity Points by the end of his/her B.Tech Program.
- In every semester, every student is required to prepare a file containing documentary proofs of activities, done by him / her. This file will be duly verified and Activity Points will be assigned by the teachers as appointed above, at the end of every semester.
- The college will form a 3 members committee and finalize the Activity Points for each student before entering them into the Online Point Entry System (at the URL, as specified by the COE of the University).
- Every student has to earn at least 100 activity points. The points students has earned will be reflected in the student's marksheet.
- Activity points earned by Lateral Entry students will be multiplied by 1.33.

Table III provides a List of Activity Heads and Sub-Activity Heads along with their capping of the Activity Points that can be earned by the students during the entire B.Tech duration.

Sl. No.	Name of the Activity	Points	Maximum Points Allowed
1.	MOOCS (SWAYAM/NPTEL/Spoken Tutorial) (per course)	20	40
2.	Tech Fest/Teachers Day/Freshers Welcome		
	Organizer	5	10
	Participants	3	6
5.	Rural Reporting	5	10
6.	Tree Plantation (per tree)	1	10
7.	Participation in Relief Camps	20	40
8.	Participation in Debate/Group Discussion/ Tech quiz	10	20
9.	Publication of Wall magazine in institutional level (magazine/article/internet)	10	20
10.	Publication in News Paper, Magazine & Blogs	10	20
11.	Research Publication (per publication)	15	30
12.	Innovative Projects (other than course curriculum)	30	60
13.	Blood donation	8	16
	Blood donation camp Organization	10	20
15.	Participation in Sports/Games		
	College level	5	10
	University Level	10	20
	District Level	12	24
	State Level	15	30
	National/International Level	20	20
21.	Cultural Programme (Dance, Drama, Elocution, Music etc.)	10	20
22.	Member of Professional Society	10	20
23.	Student Chapter	10	20
24.	Relevant Industry Visit & Report	10	20
25.	Photography activities in different Club(Photography club, Cine Club, Gitisansad)	5	10
26.	Participation in Yoga Camp (Certificate to be submitted)	5	10
27.	Self-Entrepreneurship Programme	20	20
28.	Adventure Sports with Certification	10	20
29.	Training to under privileged/Physically challenged	15	30
30.	Community Service & Allied Activities	10	20

Suggestions from the College Principals will be considered to append in the above Table-III.

Sd/-

Registrar(Acting) MAKAUT,WB

Maulana Abul Kalam Azad University of Technology, West Bengal Record of Activities for Mandatory Additional Requirement

Colleg	ge Name (College Code):						Department:						
Stude	nt Name:	Unive	University Roll No:					Registration No:					
Sl No	Activity	Points	Max. Points Allowed	Points Earned									
51 110	Activity	Poi	M: Poir Allo	Sem1	Sem2	Sem3	Sem4	Sem5	Sem6	Sem7	Sem8	Total	
1	MOOCS (SWAYAM/NPTEL/Spoken Tutorial) per course												
	For 12 weeks duration	20	40										
	For 8 weeks duration	16	40										
2	Tech Fest/Teachers Day/Freshers Welcome												
	Organizer	5	10										
	Participants	3	6										
3	Rural Reporting	5	10										
4	Tree Plantation and up keeping (per tree)	1	10										
5	Participation in Relief Camps	20	40										
6	Participation in Debate/Group Discussion/ Tech quiz	10	20										
7	Publication of Wall magazine in institutional level (magazine/article/internet)												
	Editor	10	20										
	Writer	6	12										
8	Publication in News Paper, Magazine & Blogs	10	20										
9	Research Publication (per publication)	15	30										
10	Innovative Projects (other than course curriculum)	30	60										
11	Blood donation	8	16										
	Blood donation camp Organization	10	20										

Maulana Abul Kalam Azad University of Technology, West Bengal Record of Activities for Mandatory Additional Requirement

		Points	x.	ا الله الله الله الله الله الله الله ال								
SI No	Activity		Max. Points Allowed	Sem1	Sem2	Sem3	Sem4	Sem5	Sem6	Sem7	Sem8	Total
12	Participation in Sports/Games					•				•	•	
	College level	5	10									
	University Level	10	20									
	District Level	12	24									
	State Level	15	30									
	National/International Level	20	20									
13	Cultural Programme (Dance, Drama, Elocution, Music etc.)	10	20									
14	Member of Professional Society	10	20									
15	Student Chapter	10	20									
16	Relevant Industry Visit & Report	10	20									
17	Photography activities in different Club(Photography club, Cine Club, Gitisansad)	5	10									
18	Participation in Yoga Camp (Certificate to be submitted)	5	10									
19	Self-Entrepreneurship Programme	20	20									
20	Adventure Sports with Certification	10	20									
21	Training to under privileged / Differently abled	15	30									
22	Community Service & Allied Activities	10	20									
	Total Points											
	Signature of Mentor											
	Signature of HOD			_								

*Please abide strictly to the Notes at the end of the Notice by Registrar, MAKAUT, WB regarding Mandatory Additional Requirement for earning B.Tech Degree

^{*} Annexure-I is to be retained in the Institute records with all documentary proofs of activities (to be verified by the University as and when required).