
1

J.B. INSTITUTE OF ENGINEERING AND TECHNOLOGY (JBIET)

UGC AUTONOMOUS
Bhaskar Nagar, Yenkapally, Moinabad, Hyderabad – 500075, Telangana, India

ACADEMIC REGULATIONS FOR B.TECH. REGULAR

STUDENTS WITH EFFECT FROM ACADEMIC YEAR 2018-19

(R-18)

1.0 Under-Graduate Degree Programme in Engineering & Technology (UGP in E&T)

 J.B.Institute of Engineering and Technology (JBIET) offers a 4-year (8 semesters)

Bachelor of Technology (B.Tech.) degree programme, under Choice Based Credit

System (CBCS) with effect from the academic year 2018-19 in the following branches of

Engineering:

Sl. No. Branch

1 Civil Engineering

2 Electrical and Electronics Engineering

3 Mechanical Engineering

4 Electronics and Communication Engineering

5 Computer Science and Engineering

6 Information Technology

7 Electronics and Computer Engineering

8 Mining Engineering

2.0 Eligibility for admission

2.1 Admission to the under graduate (UG) programme is made either on the basis of the

merit rank obtained by the qualified student in entrance test conducted by the Telangana

State Government (EAMCET) or on the basis of any other order of merit approved by

the University, subject to reservations as prescribed by the government from time to

time.

2.2 The medium of instructions for the entire under graduate programme in Engineering &

Technology will be English only.

3.0 B.Tech. Programme structure

3.1 A student after securing admission shall complete the B.Tech. programme in a minimum

period of four academic years (8 semesters), and a maximum period of eight academic

years (16 semesters) starting from the date of commencement of first year first semester.

However, he/she is permitted to write the examinations for two more years after eight

academic years of course work, failing which he/she shall forfeit his/her seat in B.Tech

course.

Each student shall secure 160 credits (with CGPA ≥ 5) required for the completion of the

under graduate programme and award of the B.Tech. degree.

3.2 UGC/AICTE specified definitions/descriptions are adopted appropriately for various

terms and abbreviations used in these academic regulations/ norms, which are listed

below.

3.2.1 Semester scheme

2

Each undergraduate programme is divided into 4 academic years (8 semesters) with each

semester of 22 weeks of duration (16 weeks for instruction), each semester having

Continuous Internal Evaluation (CIE)‟ and „Semester End Examination (SEE)‟. Choice

Based Credit System (CBCS) and Credit Based Promotion System (CBPS) as indicated

by UGC and curriculum / course structure as suggested by AICTE are followed.

3.2.2 Credit courses

All subjects/ courses are to be registered by the student in a semester to earn credits

which is assigned to each subject/ course in an L: T: P: C (lecture periods: tutorial

periods: practical periods: credits) structure based on the following general pattern.

 One credit for one hour/ week/ semester for theory/ lecture (L) courses or

tutorials.

 One credit for two hours/ week/ semester for laboratory/ practical (P) courses.

Courses like Environmental Science, Constitution of India, Intellectual Property Rights,

and Gender Sensitization lab are mandatory courses. These courses will not carry any

credits.

3.2.3 Subject Course Classification

All subjects/ courses offered for the under graduate programme in E&T (B.Tech. degree

programmes) are broadly classified as follows. The College has followed almost all the

guidelines issued by AICTE/UGC.

S. No.

Broad Course

Classification

Course Group/

Category

Course Description

1

Foundation

Courses

(FnC)

BS – Basic Sciences Includes mathematics, physics and chemistry subjects

2 ES-Engg Sciences Includes fundamental engineering subjects

3
HS – Humanities

and Social sciences

Includes subjects related to humanities, social

sciences and management

4

Core Courses

(CoC)

PC – Professional

Core

Includes core subjects related to the parent

discipline/ department/ branch of Engineering.

5 Project Work
B.Tech. project or UG project or UG major

project or Project Stage I & II

6
Industrial training/

Mini- project

Industrial training/ Summer Internship/

Industrial Oriented Mini-project/ Mini-project

7

Elective

Courses

(EℓC)

PE – Professional

Electives

Includes elective subjects related to the parent

discipline/ department/ branch of Engineering.

8

OE – Open Electives

Elective subjects which include inter- disciplinary

subjects or subjects in an area outside the parent

discipline/ department/ branch of Engineering.

9

Seminar

Seminar/ Colloquium based on core contents related

to parent discipline/ department/ branch

of Engineering.

10 Minor courses - 1 or 2 Credit courses (subset of HS)

3

11
Mandatory

Courses (MC) - Mandatory courses (non-credit)

4.0 Course registration

4.1 A „faculty advisor or counselor‟ is assigned to a group of 20 students, who will advise the

students about the under graduate programme, its course structure and curriculum,

choice/option for subjects/ courses, based on their competence, progress, pre-requisites

and interest.

4.2 A student is allowed to register for 160 credits in completion of B.Tech programme.

However, they can register for additional credits (above 160 credits). The additional

credits scored shall not be considered for award of division and also not considered for

calculation of Semester Grade Point Average (SGPA) and Cumulative Grade Point

Average (CGPA). For such extra course(s) registered, a certificate will be issued with a

letter grade indicated as a performance measure.

4.3 Open Electives: The students have to choose requisite number of open electives (as

prescribed in the course structure) from the list of open electives given. However, the

student cannot opt for an open elective subject offered by his own (parent) department, if

it is already listed under any category of the subjects offered by parent department in any

semester.

4.4 Professional Electives: The students have to choose requisite number of professional

electives (as prescribed in the course structure) from the list of professional electives given.

5.0 Subjects/ courses to be offered

5.1 A typical section (or class) strength for each semester is 60.

5.2 A subject/ course may be offered to the students, only if a minimum of 30 students (1/2

of the section strength) opt for it. The maximum strength of a section is limited to 80 (60

+ 1/3 of the section strength).

5.3 More than one faculty member may offer the same subject (lab / practical may be

included along with the corresponding theory subject in the same semester) in any

semester. However, the selection of choice for students will be based on - „first come,

first serve basis and CGPA criterion‟ (i.e. first focus is on early on-line entry from the

student for registration in that semester, and the second focus, if needed, will be on

CGPA of the student).

5.4 If more entries for registration of a subject come into a picture, then the Head of the

Department concerned shall decide, whether or not to offer such a subject/ course

(Professional Elective and Open Electives) for two (or multiple) sections.

6.0 Attendance requirements:

6.1 A student is eligible to appear for the semester end examinations, if the student acquires a

minimum of 75% of attendance in aggregate of all the subjects / courses (excluding

attendance in mandatory courses) for that semester.

The attendance of Mandatory Non-Credit courses should be maintained separately.

6.2 Shortage of attendance in aggregate up to 10% (65% and above, and below 75%) in each

semester may be condoned on medical grounds by the committee comprising of HOD of

4

Concerned Department, Class incharge and 2 senior faculty members.

6.3 A stipulated condonation fee is payable for condoning of shortage of attendance.

This fee will be informed time to time by the college administration.

6.4 Shortage of attendance below 65% in aggregate shall in no case be condoned.

6.5 A student detained in a semester due to shortage of attendance may be readmitted in the

same semester in the next academic year for fulfillment of academic requirements. The

academic regulations under which a student has been readmitted shall be applicable.

However, no grade allotments or SGPA/ CGPA calculations will be done for the entire

semester in which the student has been detained.

6.6 A student fulfilling the attendance requirement in the present semester shall not be

eligible for readmission into the same class.

7.0 Academic requirements

The following academic requirements have to be satisfied, in addition to the attendance

requirements mentioned in item no.6.

7.1 A student is deemed to have fulfilled the minimum academic requirements and

earned the credits allotted to each theory or practical or design or drawing course or

project if he/she secures not less than 35% of marks (24 out of 70 marks) in the semester

end examination and a minimum of 40% of marks in the sum total of the continuous

internal evaluation (CIE) and semester end examination (SEE) taken together.

7.2 A student is deemed to have fulfilled the minimum academic requirements and

earned the credits allotted to Industrial Oriented Mini Project /Summer Internship and

seminar if the student secures not less than 40% marks in each of them.

7.3 A student may reappear once for each of the above evaluations, when they are

scheduled again.

7.4 Promotion Rules

S. No. Promotion Conditions to be fulfilled

1 First year first semester to first

year second semester

Regular course of study of first year first semester.

2 First year second semester to

second year first semester

(i) Regular course of study of first year second

semester.

 (ii) Must have secured at least 19 credits out of 38

credits i.e., 50% credits up to first year second

semester from all the relevant regular and

supplementary examinations, whether the student

takes those examinations or not.

3. Second year first semester to

second year second semester

Regular course of study of second year first

semester.

5

4 Second year second semester

to third year first semester

(i) Regular course of study of second year second

semester.

 (ii) Must have secured at least 40 credits out of 80

credits i.e., 50% credits up to second year second

semester from all the relevant regular and

supplementary examinations, whether the student

takes those examinations or not.

5 Third year first semester to

third year second semester

Regular course of study of third year first semester.

6 Third year second semester to

fourth year first semester

(i) Regular course of study of third year second

semester.

 (ii) Must have secured at least 61 credits out of 122

credits i.e., 50% credits up to third year second

semester from all the relevant regular and

supplementary examinations, whether the student

takes those examinations or not.

7 Fourth year first semester to

fourth year second semester

Regular course of study of fourth year first semester.

7.5 A student eligible to appear in the semester end examination for any subject/ course, but

absent from it or failed (thereby failing to secure ‘C’ grade or above) may reappear for

that subject/ course in the supplementary examination as and when conducted. In such

cases, internal marks (CIE) assessed earlier for that subject/ course will be carried over,

and added to the marks to be obtained in the SEE supplementary examination for

evaluating performance in that subject.

7.6 A student detained in a semester due to shortage of attendance may be re-admitted

in the same semester in the next academic year for fulfillment of academic

requirements. The academic regulation under which a student has been readmitted is

applicable. However, no grade allotments or SGPA/ CGPA calculations will be done for

the entire semester in which the student has been detained.

7.7 A student detained due to lack of credits, is promoted to the next academic year only

after acquiring the required academic credits. The academic regulation under which

the student has been readmitted is applicable to him.

7.8 A student who fails to earn all the 160 credits as indicated in the program structure within

eight academic years from the year of admission shall forfeit his seat in B.Tech Program,

unless an extension is given by college Academic council to complete the program for a

further period of two years.

8.0 Evaluation - Distribution and Weightage of marks

8.1 The performance of a student in every subject/course (including practical and Project

Stage – I & II) will be evaluated for 100 marks each, with 30 marks allotted for CIE

(Continuous Internal Evaluation) and 70 marks for SEE (Semester End-Examination).

8.2 For theory courses, during the semester there are 2 mid-term examinations (internal

6

exams of 20 marks each), 5 unit tests of 5 marks each and 2 assignments carrying 5 marks

each.

8.3 Each mid-term examination will be of 1 hour 20 minutes consisting of Part-A (objective

questions) for 10 marks and Part-B (long answer) for 10 marks. The objective paper is set

with 20 bits of multiple choice, fill-in the blanks and matching type of questions. The

Part- B consists of 2 questions each carrying 5 marks. For each question there will be

"either" "or" choice.

8.4 Each Unit Test will be of 1 hour duration, consisting of 3 questions from that unit

carrying 5 marks each and student should answer any two questions for 10 Marks. These

10 marks are scaled down to 5 for Unit Test marks calculation.

8.5 First mid-term examination is conducted for first 2 units of syllabus and second mid-term

examination is conducted for remaining 3 units of syllabus.

8.6 The Continuous Internal Evaluation for theory course shall be made as average of marks

obtained in CIE – I and CIE –II as detailed in the table below.

CIE – I Marks CIE - II Marks

MID – I 20 MID - II 20

Best of

Unit Test - I and Unit Test - II 5

Average of the best two of

Unit Test – III, Unit Test – IV

and Unit Test V

5

Assignment – I 5 Assignment - II 5

Total 30 Total 30

8.7 If a student is absent for any mid term examination, may be permitted to apply for

makeup examinations within a week after completion of mid-term examinations on

medical grounds. A subcommittee with the following composition will look into such

cases.

 Subcommittee-composition:

S.No

Faculty Member Designation

1 Concerned Head of the Department Chairman

2 Faculty nominated by Principal Member

3 Senior faculty member of the concerned Department Member

4 Class Teacher of the class Member

8.7.1 The semester end examinations (SEE) will be conducted for 70 marks consisting of two

parts viz. i) Part- A for 20 marks, ii) Part - B for 50 marks.

 Part-A is a compulsory question consisting of ten sub-questions. The first five

sub-questions are from each unit and carry 1 mark each. The next five sub-

questions are one from each unit and carry 3 marks each.

 Part-B consists of five questions (numbered from 2 to 6) carrying 10 marks each.

Each of these questions is from one unit and may contain sub-questions. For each

question there will be an “either” “or” choice, which means that there will be two

questions from each unit and the student should answer either of the two

questions.

7

8.7.2 For subjects like Engineering Graphics/Engineering Drawing, the SEE shall consist of

five questions. For each question there will be an “either” “or” choice, which means that

there will be two questions from each unit and the student should answer either of the two

questions. There is no Part – A, and Part – B system.

8.7.3 For subjects like Machine Drawing Practice/Machine Drawing, the SEE is conducted

for 70 marks consisting of two parts viz. (i) Part – A for 30 marks. 3 out of 4 questions

must be answered, (ii) Part – B for 40 marks. Part – B is compulsory with a single

question.

8.7.4 For the Subject Estimation, Costing and Project Management, the SEE paper should

consist of Part- A, Part-B and Part C. (i) Part – A – 1 out of 2 questions from Unit – I for

25 Marks, (ii) Part – B – 1 out of 2 questions from Unit – II for 15 Marks, (iii) Part – C –

3 out of 5 questions from Units – III, IV, V for 30 Marks.

8.7.5 For subjects Structural Engineering – I & II (RCC & STEEL), the SEE will be

conducted for 70 marks consisting of 2 parts viz. (i) Part – A for 15 marks and, (i) Part – B

for 55 marks. Part – A is a compulsory question consisting of ten sub- questions. The first

five sub-questions are from each unit relating to design theory and codal provisions and

carry 2 marks each. The next five sub-questions are from each unit and carry 1 mark

each. Part – B consists of 5 questions (numbered 2 to 6) carrying 11 marks each.

Each of these questions is from one unit and may contain sub-questions. For each question

there is either or choice, which means that there will be two questions from each unit and

the student should answer either of the two questions.

8.8 For practical subjects there is a continuous internal evaluation during the semester for 30

marks and 70 marks for semester end examination. Out of the 30 marks for internal

evaluation, day-to-day work in the laboratory is evaluated for 20 marks and internal

practical examination is evaluated for 10 marks conducted by the laboratory teacher

concerned. The semester end examination is conducted with an external examiner and the

laboratory teacher. The external examiner is selected and appointed by the Principal from

the list submitted by Head of the Department.

8.9 For the subject having design and/or drawing, (such as engineering graphics, engineering

drawing, machine drawing, machine drawing practice and estimation), the distribution is

30 marks for continuous internal evaluation (20 marks for day-to-day work and 10 marks

for internal tests) and 70 marks for semester end examination.

8.10 There is Life Skills and Professional Skills course offered for 2 credits and will be

evaluated in IV year I semester as a laboratory course.

8.11 There is summer internship, in collaboration with an industry of their specialization, to be

taken up during the vacation after II year II Semester examination and it will be evaluated

in III Year I semester. A report to be submitted in prescribed format on the internship

carried out by the student. The report will evaluated for 100 marks by the committee

consisting of head of the department, and internship coordinator and a senior faculty

member of the department. There is no semester end examination for the seminar

8.12 There is an Industry Oriented Mini Project, in collaboration with an industry of their

specialization to be taken up during the vacation after III year II semester examinations.

Industry Oriented Mini Project is submitted in a report form and presented before the

committee in IV year I semester. It is evaluated for 100 marks by the committee consisting

8

of Head of the Department, supervisor of the Industrial Oriented mini project and a senior

faculty member of the department.

8.13 There is a seminar in IV year II semester. For the seminar, the student shall collect the

information on a specialized topic, prepare a technical report, and submit it to the

department. It is evaluated by the departmental committee consisting of Head of the

Department, seminar supervisor and a senior faculty member. The seminar report is

evaluated for 100 internal marks. There is no semester end examination for the seminar.

8.14 UG project work shall be carried out in two stages: Project Stage – I during IV Year I

Semester, Project Stage – II during IV Year II Semester. Each stage will be evaluated for

100 marks. Student has to submit project work report at the end of each semester. First

report includes project work carried out in IV Year I semester and second report includes

project work carried out in IV Year I & II Semesters. SEE for both project stages shall be

completed before the commencement of SEE Theory examinations..

8.15 For Project Stage – I, the Project Review committee (PRC) consisting of Head of the

Department, project coordinator and two senior faculty members shall evaluate(SEE) the

project work for 70 marks and project supervisor (CIE) shall evaluate for 30 marks. The

student is deemed to have failed, if he (i) does not submit a report on Project Stage - I or

does not make a presentation of the same before the evaluation committee as per schedule,

or (ii) secures less than 40% marks in the sum total of the CIE and SEE taken together..

A student who has failed may reappear once for the above evaluation, when it is scheduled

again; if he fails in such „one reappearance‟ evaluation also, he has to reappear for the

same in the next subsequent semester, as and when it is scheduled.

8.16 For Project Stage – II, the external examiner shall evaluate the project work for 70 marks

and the project supervisor shall evaluate it for 30 marks. The student is deemed to have

failed, if he (i) does not submit a report on Project Stage - II, or does not make a

presentation of the same before the external examiner as per schedule, or (ii) secures less

than 40% marks in the sum total of the CIE and SEE taken together.

For conducting viva-voce of project stage – II, Principal selects an external examiner from

the list of experts in the relevant branch submitted by the HODs of the College.

A student who has failed may reappear once for the above evaluation, when it is

scheduled again; if student fails in such „one reappearance‟ evaluation also, he has to

reappear for the same in the next subsequent semester, as and when it is scheduled.

8.17 For mandatory courses of Environmental Science, Constitution of India, Intellectual

Property Rights, and Gender Sensitization lab, a student has to secure 40 marks out of 100

marks (i.e. 40% of the marks allotted) in the continuous internal evaluation for passing the

subject/course.

8.18 No marks or letter grades is printed in the Mark Statement for mandatory/non-credit

courses. Only Pass/Fail is indicated in Grade Card.

9.0 Grading procedure

9.1 Grades will be awarded to indicate the performance of students in each theory subject,

laboratory / practicals, seminar, Industry Oriented Mini Project, and project Stage - I & II.

Based on the percentage of marks obtained (Continuous Internal Evaluation plus Semester

End Examination, both taken together) as specified in item 8 above, a corresponding letter

9 i=1

grade is given.

9.2 As a measure of the performance of a student, a 10-point absolute grading system using

the following letter grades (as per UGC/AICTE guidelines) and corresponding percentage

of marks is followed:

% of Marks Secured in a
Subject/Course

(Class Intervals)

Letter Grade

(UGC

Guidelines)

Grade

Points

Greater than or equal to 90%
O

(Outstanding)
10

80 and less than 90% A+

(Excellent)
9

70 and less than 80%
A

(Very Good)
8

60 and less than 70% B+

(Good)
7

50 and less than 60%
B

(Average)
6

40 and less than 50%
C

(Pass)
5

Below 40%
F

(FAIL)
0

Absent Ab 0

9.3 A student who has obtained an „F’ grade in any subject is deemed to have „failed’ and is

required to reappear as a „supplementary student‟ in the semester end examination, as and

when offered. In such cases, internal marks in those subjects will remain the same as those

obtained earlier.

9.4 To a student who has not appeared for an examination in any subject, „Ab’ grade will be

allocated in that subject, and he is deemed to have „failed’. A student will be required to

reappear as a „supplementary student‟ in the semester end examination, as and when

offered next. In this case also, the internal marks in those subjects will remain the same as

those obtained earlier.

9.5 A letter grade does not indicate any specific percentage of marks secured by the student,

but it indicates only the range of percentage of marks.

9.6 A student earns grade point (GP) in each subject/ course, on the basis of the letter grade

secured in that subject/ course. The corresponding „credit points‟ (CP) are computed by

multiplying the grade point with credits for that particular subject/ course.

Credit points (CP) = grade point (GP) x credits …. For a course

9.7 A student passes the subject/ course only when GP ≥ 5 (‘C’ grade or above).

9.8 The Semester Grade Point Average (SGPA) is calculated by dividing the sum of credit

points (CP) secured from all subjects/ courses registered in a semester, by the total

number of credits registered during that semester. SGPA is rounded off to two decimal

places. SGPA is thus computed as

SGPA = { ∑N Ci Gi } / { ∑N Ci } …. For each semester,

10

i=1

j=1 j=1

where „i‟ is the subject indicator index (takes into account all subjects in a semester), „N‟

is the no. of subjects „registered’ for the semester (as specifically required and listed

under the course structure of the parent department), Ci is the no. of credits allotted to the

i
th

 subject, and Gi represents the grade points (GP) corresponding to the letter grade

awarded for that i
th

 subject.

9.9 The Cumulative Grade Point Average (CGPA) is a measure of the overall cumulative

performance of a student in all semesters considered for registration. The CGPA is the

ratio of the total credit points secured by a student in all registered courses in all

semesters, and the total number of credits registered in all the semesters. CGPA is

rounded off to two decimal places. CGPA is thus computed from the I year II semester

onwards at the end of each semester as per the formula

CGPA = { ∑M Cj Gj } / { ∑M Cj } … for all S number of semesters registered

(i.e., up to and inclusive of S semesters, S ≥ 2),

where „M’ is the total no. of subjects (as specifically required and listed under the course

structure of the parent department) the student has „registered’ i.e., from the 1
st
 semester

onwards up to and inclusive of the 8
th

 semester, „j‟ is the subject indicator index (takes

into account all subjects from 1 to 8 semesters), Cj is the no. of credits allotted to the j
th

subject, and Gj represents the grade points (GP) corresponding to the letter grade awarded

for that j
th

 subject. After registration and completion of I year I semester, the SGPA of that

semester itself may be taken as the CGPA, as there are no cumulative effects.

Illustration of calculation of SGPA:

Course/Subject Credits
Letter

Grade

Grade

Points

Credit

Points

Course 1 4 A 8 4 x 8 = 32

Course 2 4 O 10 4 x 10 = 40

Course 3 4 C 5 4 x 5 = 20

Course 4 3 B 6 3 x 6 = 18

Course 5 3 A+ 9 3 x 9 = 27

Course 6 3 C 5 3 x 5 = 15

 21 152

SGPA = 152/21 = 7.24

11

Illustration of calculation of CGPA up to 3
rd

 semester:

Semester

Course/Subject

Title

Credits

Allotted

Letter

Grade

Secured

Corresponding

Grade Point

(GP)

Credit

Points

(CP)

I Course 1 3 A 8 24

I Course 2 3 O 10 30

I Course 3 3 B 6 18

I Course 4 4 A 8 32

I Course 5 3 A+ 9 27

I Course 6 4 C 5 20

II Course 7 4 B 6 24

II Course 8 4 A 8 32

II Course 9 3 C 5 15

II Course 10 3 O 10 30

II Course 11 3 B+ 7 21

II Course 12 4 B 6 24

II Course 13 4 A 8 32

II Course 14 3 O 10 30

III Course 15 2 A 8 16

III Course 16 1 C 5 5

III Course 17 4 O 10 40

III Course 18 3 B+ 7 21

III Course 19 4 B 6 24

III Course 20 4 A 8 32

III Course 21 3 B+ 7 21

Total Credits 69

 Total Credit

Points
518

CGPA = 518/69 = 7.51

The above illustrated calculation process of CGPA will be followed for each subsequent

semester until 8
th

 semester. The CGPA obtained at the end of 8
th

 semester will become

the final CGPA secured for entire B.Tech. Programme.

9.10 For merit ranking or comparison purposes or any other listing, only the „rounded off’

values of the CGPAs will be used.

9.11 SGPA and CGPA of a semester will be mentioned in the semester Memorandum of

Grades if all subjects of that semester are passed in first attempt. Otherwise the SGPA and

CGPA is mentioned only on the Memorandum of Grades in which sitting he passed his

last exam in that semester. However, mandatory courses will not be taken into

consideration.

12

10.0 Passing standards

10.1 A student is declared successful or „passed‟ in a semester, if he secures a GP ≥ 5 („C‟

grade or above) in every subject/course in that semester (i.e. when the student gets an

SGPA  5.00 at the end of that particular semester); and he is declared successful or

„passed‟ in the entire under graduate programme, only when gets a CGPA  5.00 for the

award of the degree as required.

10.2 After the completion of each semester, a grade card or grade sheet is issued to all the

registered students of that semester, indicating the letter grades and credits earned. It will

show the details of the courses registered (course code, title, no. of credits, grade earned,

etc.), credits earned.

11.0 Declaration of results

11.1 Computation of SGPA and CGPA are done using the procedure listed in 9.6 to 9.9.

11.2 For final percentage of marks equivalent to the computed final CGPA, the following

formula may be used.

% of Marks = (final CGPA – 0.5) x 10

12.0 Award of degree

12.1 A student who registers for all the specified subjects/ courses as listed in the course

structure and secures the required number of 160 credits (with CGPA  5.0), within 8

academic years from the date of commencement of the first academic year, is declared to

have „qualified’ for the award of B.Tech. degree in the chosen branch of Engineering

selected at the time of admission.

12.2 A student who qualifies for the award of the degree as listed in item 12.1 is placed in the

following classes.

i. Students with final CGPA (at the end of the under graduate programme) ≥ 7.50

shall be placed in „first class with distinction’.

ii. Students with final CGPA (at the end of the under graduate program me) ≥ 6.50

but < 7.50, shall be placed in „first class’.

iii. Students with final CGPA (at the end of the under graduate program me) ≥ 5.50

but < 6.50, shall be placed in „second class’.

iv. All other students who qualify for the award of the degree, with final CGPA (at

the end of the under graduate programme) ≥ 5.00 but < 5.50, shall be placed

in „pass class‟.

v. A student with final CGPA (at the end of the under graduate programme) < 5.00

will not be eligible for the award of the degree.

13

13.0 Withholding of results

13.1 If the student has not paid the fees to the College at any stage, or has dues pending due to

any reason whatsoever, or if any case of indiscipline is pending, the result of the student

may be withheld, and the student will not be allowed to go into the next higher semester.

The award or issue of the degree may also be withheld in such cases.

14.0 Student transfers

Transfer of students from other colleges or universities are permitted subjected to the rules

and regulations of Telanga State Council for Higher Education (Technical Education

Department) and JNTUH in vogue.

15.0 Scope

15.1 The academic regulations should be read as a whole, for the purpose of any interpretation.

15.2 In case of any doubt or ambiguity in the interpretation of the above rules, the decision of

the Academic Council is final.

15.3 The College may change or amend the academic regulations, course structure or syllabi at

any time, and the changes or amendments made is applicable to all students with effect

from the dates notified by the College authorities.

15.4 Where the words “he”, “him”, “his”, occur in the regulations, they include “she”, “her”,

“hers”.

14

ACADEMIC REGULATIONS FOR B.TECH. (LATERAL ENTRY SCHEME)

FROM THE AY 2019-2020

1. Eligibility for award of B. Tech. Degree (LES)

The LES students after securing admission shall pursue a course of study for not less than

three academic years and not more than six academic years.

2. The student shall register for 122 credits and secure 122 credits with CGPA ≥ 5 from II

year to IV year B.Tech. programme (LES) for the award of B.Tech. degree.

3. The students, who fail to fulfill the requirement for the award of the degree in six

academic years from the year of admission. However, he/she is permitted to write the

examinations for two more years after six academic years of course work, failing which

he/she shall forfeit his/her seat in B.Tech course.

4. The attendance requirement of B. Tech. (Regular) is applicable to B.Tech. (LES).

5. Promotion rule

S. No Promotion Conditions to be fulfilled

1 Second year first semester to second

year second semester

Regular course of study of second year first

semester.

2 Second year second semester to third

year first semester

(i) Regular course of study of second year

second semester.

(ii) Must have secured at least 21 credits

out of 42 credits i.e., 50% credits up to

second year second semester from all the

relevant regular and supplementary

examinations, whether the student takes

those examinations or not.

3 Third year first semester to third year

second semester

Regular course of study of third year first

semester.

4 Third year second semester to

fourth year first semester

(i) Regular course of study of third year

second semester.

(ii) Must have secured at least 42 credits

out of 84 credits i.e., 50% credits up to

third year second semester from all the

relevant regular and supplementary

examinations, whether the student takes

those examinations or not.

5 Fourth year first semester to fourth

year second semester

Regular course of study of fourth year first

semester.

15

6. All the other regulations as applicable to B. Tech. 4-year degree course

(Regular) will hold good for B. Tech. (Lateral Entry Scheme).

MALPRACTICES RULES

DISCIPLINARY ACTION FOR / IMPROPER CONDUCT IN EXAMINATIONS

 Nature of Malpractices/Improper

conduct
Punishment

 If the student:

1. (a)

Possesses or keeps accessible in

examination hall, any paper, note book,

programmable calculators, cell phones,

pager, palm computers or any other

form of material concerned with or

related to the subject of the examination

(theory or practical) in which student is

appearing but has not made use of

(material shall include any marks on the

body of the student which can be used

as an aid in the subject of the

examination)

Expulsion from the examination hall and

cancellation of the performance in that subject

only.

(b)

Gives assistance or guidance or receives

it from any other student orally or by

any other body language methods or

communicates through cell phones with

any student or persons in or outside the

exam hall in respect of any matter.

Expulsion from the examination hall and

cancellation of the performance in that subject

only of all the students involved. In case of an

outsider, he will be handed over to the police

and a case is registered against him.

2.

Has copied in the examination hall from

any paper, book, programmable

calculators, palm computers or any

other form of material relevant to the

subject of the examination (theory or

practical) in which the student is

appearing.

Expulsion from the examination hall and

cancellation of the performance in that subject

and all other subjects the student has already

appeared including practical examinations and

project work and shall not be permitted to

appear for the remaining examinations of the

subjects of that semester/year.

16

3.

Impersonates any other student in

connection with the examination.

The student who has impersonated is expelled

from examination hall. The student is also

debarred and forfeits the seat. The performance

of the original student who has been

impersonated, is cancelled in all the subjects of

the examination (including practicals and

project work) already appeared and shall not be

allowed to appear for examinations of the

remaining subjects of that semester/year. The

student is also debarred for two consecutive

semesters from class work and all End

examinations. The continuation of the course

by the student is subject to the academic

regulations in connection with forfeiture of

seat. If the imposter is an outsider, he will be

handed over to the police and a case is

registered against him.

4.

Smuggles in the answer book or

additional sheet or takes out or arranges

to send out the question paper during

the examination or answer book or

additional sheet, during or after the

examination.

Expulsion from the examination hall and

cancellation of performance in that subject and

all the other subjects the student has already

appeared including practical examinations and

project work and shall not be permitted for the

remaining examinations of the subjects of that

semester/year. The student is also debarred for

two consecutive semesters from class work and

all End examinations. The continuation of the

course by the student is subject to the academic

regulations in connection with forfeiture of

seat.

5.

Uses objectionable, abusive or offensive

language in the answer paper or in

letters to the examiners or writes to the

examiner requesting him to award pass

marks.

Cancellation of the performance in that subject.

6.
Refuses to obey the orders of the chief

superintendent/assistant –

superintendent / any officer on duty or

In case of students of the college, they is

expelled from examination halls and

cancellation of their performance in that

17

 misbehaves or creates disturbance of subject and all other subjects the student(s) has

any kind in and around the examination (have) already appeared and shall not be

hall or organizes a walk out or instigates permitted to appear for the remaining

others to walk out, or threatens the examinations of the subjects of that

officer-in charge or any person on duty Semester/year. The students also are debarred

in or outside the examination hall of any and forfeit their seats. In case of outsiders,

injury to his person or to any of his they will be handed over to the police and a

relations whether by words, either Police case is registered against them.

spoken or written or by signs or by

visible representation, assaults the

officer-in-charge, or any person on duty

in or outside the examination hall or any

of his relations, or indulges in any other

act of misconduct or mischief which

result in damage to or destruction of

property in the examination hall or any

part of the college campus or engages in

any other act which in the opinion of

the officer on duty amounts to use of

unfair means or misconduct or has the

tendency to disrupt the orderly conduct

of the examination.

 Expulsion from the examination hall and

cancellation of performance in that subject

and all the other subjects the student has

already appeared including practical

examinations and project work and shall not

be permitted for the remaining examinations

of the subjects of that Semester/year. The

student is also debarred for two consecutive

semesters from class work and all End

examinations. The continuation of the course

by the student is subject to the academic

regulations in connection with

forfeiture of seat.

 Leaves the exam hall taking away

7.
answer script or intentionally tears off

the script or any part thereof inside or

 outside the examination hall.

 Expulsion from the examination hall and

 cancellation of the performance in that subject

8.

Possesses any lethal weapon or firearm

in the examination hall.

and all other subjects the student has already

appeared including practical examinations and

project work and shall not be permitted for the

 remaining examinations of the subjects of that

 semester/year. The student is also debarred

 and forfeits the seat.

18

9.

If student of the college, who is not a

student for the particular examination or

any person not connected with the

college indulges in any malpractice or

improper conduct mentioned in clause 6

to 8.

Expulsion from the examination hall and

cancellation of the performance in that subject

and all other subjects the student has already

appeared including practical examinations and

project work and shall not be permitted for the

remaining examinations of the subjects of that

semester/year. The student is also debarred and

forfeits the seat.

Person(s) who do not belong to the college will

be handed over to the police and, a police case

will be registered against them.

10.

Comes in a drunken condition to the

examination hall.

Expulsion from the examination hall and

cancellation of the performance in that subject

and all other subjects the student has already

appeared for including practical examinations

and project work and shall not be permitted for

the remaining examinations of the subjects of

that semester/year.

11.

Copying detected on the basis of

internal evidence, such as, during

valuation or during special scrutiny.

Cancellation of the performance in that subject

and all other subjects the student has appeared

for including practical examinations and

project work of that semester/year

examinations.

12.

If any malpractice is detected which is

not covered in the above clauses 1 to 11

is reported to the Examination Result

Processing Committee (ERPC) for

further action to award a suitable

punishment.

* * * * *

