

Academic Section

Information Brochure

NATIONAL INSTITUTE OF TECHNOLOGY KURUKSHETRA
Institution of National Importance

Vision

To be a role-model in technical education and research, responsive to global challenges

Mission

To impart quality technical education that develops innovative professionals and entrepreneurs and to undertake research that generates cutting-edge technologies and futuristic knowledge, focusing on the socio-economic needs

Academic Structure

Teaching Departments/Schools

A. Engineering:

- i. Civil Engineering
- ii. Computer Engineering
- iii. Information Technology
- iv. Electronics & Communication Engineering
- v. Electrical Engineering,
- vi. Mechanical Engineering
- vii. Production & Industrial Engineering
- viii. School of VLSI Design and Embedded Systems
- ix. School of Renewable Energy and Efficiency
- x. School of Biomedical Engineering
- xi. School of Material Science & Nanotechnology

B. Sciences, Humanities & Social Sciences

- i. Chemistry
- ii. Physics
- iii. Mathematics
- iv. Humanities & Social Sciences

C. Business Administration

D. Computer Applications

Academic Programme

The Academic Programs span over a wide range of areas in Engineering, Applied Sciences, Humanities, Management, and Computer Applications. Presently, the Institute conducts 07 B.Tech., 20 M.Tech. (two more to be started in 2015-16), one MBA (Regular and Self- Financed) one MCA (Regular and Self- Financed) and Ph. D. programmes in all the above disciplines.

Under Graduate Programmes

Sr. No.	B.Tech.	Intake
1	Civil Engineering	140
2	Computer Engineering	92
3	Information Technology	92
4	Electronics & Communication Engineering	138
5	Electrical Engineering	140
6	Production & Industrial Engineering	92
7	Mechanical Engineering	138
8	DASA (all programmes)	125
	Total	957

Post Graduate Programmes

Deptt./School	M.Tech.	Regular	TEQIP	Sponsored	Total
Civil Engineering	1. Soil Mechanics & Foundation Engg.	16	2	5	23
	2. Structural Engineering	16	3	5	24
	3. Water Resources Engineering	16	1	5	22
	4. Transportation Engineering	16	2	5	23
	5. Environmental Engineering	20	1	5	26
Computer Engg.	1. Computer Engineering	20	5	5	30
	2. Cyber Security*	20	0	5	25
Electrical Engineering	1. Power System	16	4	5	25
	2. Control System	16	4	5	25
	3. Power Electronics & Drives	16	4	5	25
Electronics & Comm. Engg.	1. Electronics & Comm. Engg.	20	4	5	29
Mechanical Engg.	1. Industrial & Production Engg.	16	4	5	25
	2. Machine Design	16	4	5	25
	3. Thermal Engineering	20	4	5	29
Chemistry	1. Molecular Engineering & Advanced Chemical Analysis*	20	0	5	25
Physics	1. Instrumentation	20	0	5	25
	2. Nanotechnology	20	0	5	25
School of VLSI Design & Embedded System	1. VLSI Design	20	12	5	37
	2. Embedded System Design	20	0	5	25
School of Renewable Energy & Efficiency	1. Renewable Energy Systems	20	0	5	25
School of Biomedical Engg.	1. Biomedical Engineering	20	0	5	25
School of Material Science and Nanotechnology	1. Material Science and Nanotechnology	20	0	5	25
	Total (22 Programmes)	404	54	110	568

Master of Business Administration - Two-year Programme

90 Seats (60+30**)

Master of Computer Applications - Three-year programme

90 Seats (60+30**)

Ph. D. Programmes - All Departments (Full Time as well as Part Time)

*To be started from 2015-16

**Self-financed seats

Students Strength (during last three years)

Year	B.Tech.	M.Tech.	MBA	MCA	Ph.D	Total
2012	2911	536	120	258	220	4045
2013	3158	729	125	250	289	4551
2014	3191	740	99	247	386	4663

Admission Process

B.Tech. (Bachelor of Technology)

In the Undergraduate courses - B.Tech. Degree Courses, admissions are made on the basis of JEE (Main) conducted by Central Board of Secondary Education (CBSE) on behalf of the Govt. of India. The Central Seat Allocation Board (CSAB) on behalf of all the NITs, other Centrally Funded Technical Institutions(CFTIs) and other Self Financed Technical Institutions(SFTIs)(Including teaching schools/departments of Pvt. Universities) conducted centralized admissions for B.Tech programmes till 2014-15.

From 2015-16 onwards CSAB is replaced by the Joint Seat Allocation(JoSAA) by the MHRD for centralized counseling for all UG and UG+PG programmes offered by the IITs,NITs and other CFTIs.

Master of Technology (M.Tech.)

Admission to M. Tech. degree courses are made on the basis of candidate's score in the GATE examination. Seats are first filled by admitting GATE qualified candidates and then by industry sponsored candidates. Remaining vacant seats are offered to Non-GATE candidates with a minimum of 60 percent marks (55 percent for SC candidates) in their qualifying examination. While GATE candidates are eligible for a scholarship of Rs. 12,400/- per month, Non-GATE candidates are not given any scholarship.

MBA (Master of Business Administration)

Admission for the course of MBA is done through stringent screening process using CAT scores followed by group discussion and personal interview conducted at the Institute.

MCA (Master of Computer Applications)

The admission to MCA programs are made mainly through (NIMCET) which is a centralized body of all the NITs.

Academic Bodies

- | | |
|---|---|
| (i) Senate | (ii) Standing Committee on Senate Affairs, SCSA |
| (iii) DAC (Departmental Advisory Committee) | (iv) BOS (Board of Studies) |
| (v) DRC (Doctoral Research Committee) | (vi) Doctoral Committee |
| (vii) Student Advisory Committee | |

Evaluation System

CONTINUOUS EVALUATION SUB-COMPONENTS AND WEIGHTAGE

	SUB-COMPONENT	WEIGHTAGE %
(a)	Theory Papers	
1.	Three Class Tests (Two best to be reckoned)	10+10=20
2.	Teacher's Assessment through viva-voce, Home Assignments, on the Spot tests, Short Quizzes etc	10
3.	Class Attendance (L+T)*	20
4.	End Semester Examination	50
(b)	For Practicals	
1.	Mid Semester Evaluation (to be conducted in regular Practical Classes)	20
2.	Teacher's Assessment through viva-voce, short quizzes, reports, Class work etc.	20
3.	Class Attendance*	20
4.	End Semester Examination	40
(c)	For Seminars, Projects, Training, Comprehensive viva and General Fitness evaluation, the weightage will be decided by Departmental Review/Academic Committees.	

*The maximum attendance for calculation of attendance component of sessional marks shall be 90% of the total classes held.

EVALUATION PROCESS

With effect from the batch of students admitted in the year 2003, the Institute has switched over to a Credit Based System of evaluation for all degree programmes.

Based on the performance of a student in a course evaluated through class-work, two mid semester examinations and an end semester examination, a letter grade for that course for the semester is awarded to a student.

Further, since each letter grade awarded to the student indicates the level of performance in that course, it has an assigned Grade Point for the purpose of computing the Cumulative Grade Point Average (CGPA) as given below.

Letter Grade	Performance	Grade Point
A+	Excellent	10
A	Very Good	09
B	Good	08
C	Average	06
D	Pass	04
E	Required to Improve	02
F	Repeat	00

Cumulative Grade Point Average (CGPA) is the weighted average of all the grades and computed as follow:

$$CGPA = \frac{\sum C_i G_i}{\sum C_i}$$

C_i denotes credits assigned to i^{th} course and G_i indicates the Grade point equivalent to the Letter Grade obtained by the student to the i^{th} course.

A student who earns an E Grade in a course shall have to re-appear in that course in the subsequent examination (s) and a student who earns an 'F' Grade in a course shall have to repeat that Course.

The Percentage of marks of a student can be calculated by multiplying the CGPA of a student by 9.00.

Credits Assigned to B.Tech Programmes

Branch	Semester								Total
	1	2	3	4	5	6	7	8	
Civil	26.5	26.0	27.0	26.0	30.0	26.5	36.0	37.0	235.0
Electrical	26.5	26.0	27.5	28.0	30.0	27.5	33.5	43.0	242.0
Mechanical	26.5	26.0	26.0	27.5	29.0	26.0	30.5	34.5	226.0
Computer	26.5	26.0	27.0	26.0	29.5	27.0	32.5	42.5	237.0
IT	26.5	26.0	26.5	27.0	28.5	26.5	29.5	33.5	224.0
IEM	26.5	26.0	26.0	27.0	29.0	28.0	30.0	33.0	225.5
ECE	26.5	26.0	27.5	27.0	30.0	27.0	30.5	35.0	229.5

Scholarships, Awards & Medals

SCHOLARSHIPS

Scholarships Year	Number awarded					Value (Rs.)
	1st	2nd	3rd	Final		
Batches	2013	2012	2011	2010	Total	
Merit Scholarship	84	84	56	21	245	Rs 3000/- per annum and a merit certificate
Postmatric Scholarship	88	69	56	21	234	Rs. 740/- p.m. for Hostellers & Rs. 330/- p.m. for Day Scholars
Others Agencies						
States of India	98	93	68	54	313	Students with full exemption from tuition fee.
Railways P&T, ONGC etc.	47	38	21	06	112	As sanctioned by the various departments and concerned agencies.
Academic Prizes						
B.Tech	44	44	147	44	279	upto ₹ 250/- in form of Academic Books
Central Scholarship	68	51	34	17	170	₹ 1,23,140/- per student
PG Scholars Scholarship	All GATE qualified eligible and admitted students of M.Tech. Courses are eligible to get ₹12,400 per month stipend as per Government of India guidelines.					
Doctoral Scholarship Programme	35 Scholarships of amount ₹ 25000 for JRF and ₹ 28000 for SRF for valid GATE/NET qualified students					

AWARDS & MEDALS

Sr. No.	Name of Medals	Remarks
1.	B.Tech. Toppers	One in Each Branch of Engineering
2.	B.Tech. Major Project Toppers	One in Each Branch of Engineering
3.	Best All Round Students	Two (One girl and one boy) of B.Tech. Programme
4.	Sh. Shyam Sunder Dhingra Medal	Overall Topper of B.Tech.
5.	Dr. R.P. Singh Medal	Toppers of B.Tech. (Mechanical) 3rd & 2nd Year
6.	Manohar Award of Excellence	Topper of B.Tech. 1st Year
7.	M.Tech. Toppers	One in each Specialization of M.Tech. Programme
8.	MBA Topper	Overall Topper of MBA
9.	MCA Topper	Overall Topper of MCA

B.Tech. : Undergraduate Programme

Sr. No.	Programme	2008-2012		2009-2013		2010-2014	
		Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree
1	Computer Engineering	76	61	85	72	95	79
2	Information Technology	66	64	61	51	88	67
3	Electronics & Comm. Engineering	110	108	139	104	136	93
4	Mechanical Engineering	109	94	130	92	145	96
5	Industrial Engineering & Management	54	45	30	22	67	54
6	Electrical Engineering	102	92	122	102	125	89
7	Civil Engineering	104	100	125	95	134	105
	Total	621	564	692	538	790	583

M.Tech. Post Graduate Programme

Sr. No.	Programme/Specialization	2010-2012		2011-2013		2012-2014	
		Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree
1	Civil Engg. (Transportation)	13	8	12	8	19	18
2	Civil Engg. (Soil Mech. & Foundation)	5	4	13	10	16	16
3	Civil Engg. (Environmental)	6	4	10	7	15	13
4	Civil Engg. (Structural)	10	6	13	9	17	12
5	Civil Engg. (Water Resources)	3	2	7	6	17	14
6	Computer Engg.	25	20	30	26	22	20
7	Electronics & Communication Engg.	24	18	26	19	26	16

8	Physics (Instrumentation)	20	14	20	14	20	15
9	Physics (Nanotechnology)	18	15	18	17	13	13
10	Electrical Engg. (Control System)	18	16	18	16	22	19
11	Electrical Engg. (Power System)	13	8	17	15	25	21
12	Electrical Engg. (Power Electronics & Drives)	16	15	23	17	24	16
13	Mechanical Engg. (Industrial & Production)	16	8	21	20	22	19
14	Mechanical Engg. (Machine Design)	19	15	23	20	25	24
15	Mechanical Engg. (Thermal)	15	12	22	20	25	20
16	School of VLSI Design & Embedded Systems (VLSI Design)	18	12	24	18	26	15
17	School of VLSI Design & Embedded Systems (Embedded System Design)	0	0	0	0	21	16
18	School of Renewal Energy and Efficiency (Renewable Energy Systems)	0	0	0	0	14	12
Total		239	177	297	242	369	299

Other Post Graduate Programmes

Sr. No.	Programme/Specialization	Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree	Student Admitted	Students eligible for award of Degree
		2010-2012		2011-2013		2012-2014	
1	Master of Business Administration (Two years, 4 Semester Full Time)	82	75	37	35	67	67
		2009-2012		2010-2013		2011-2014	
2	Master of Computer Application (Three years, 6 Semester Full Time)	80	80	92	86	85	84

NATIONAL INSTITUTE OF TECHNOLOGY

10th
CONVOCATION

12th
CONVOCATION

Academic Office

Prof. Baldev Setia	Dean (Academic)
Prof. L.M Saini	Prof-in-charge (Academic)
Sh. Pankaj Kumar Bayati	Deputy Registrar (Academic)
Sh. Gopal Krishan Sharma	Superintendent SG-II
Smt. Shashi Bala	Sr. Superintendent
Smt. Madhu Bala	Stenographer SG-II
Mr. Manoj	Computer Operator
Mr. Rajesh Jaswal	Computer Operator
Mrs. Rachna	Computer Operator
Ms. Rakhi	Computer Operator

NATIONAL INSTITUTE OF TECHNOLOGY KURUKSHETRA

Phone : 01744-233223

Email : academic@nitkkr.ac.in

Website : www.nitkkr.ac.in