
The UG Programme

at IIT Kanpur

Recommendations of the

Fifth Academic Programme

Review Committee

September 2009

1

Contents:

Executive Summary

1. Introduction

2. Proposed Curriculum

2.1. Credit System

2.2. Grading Scales

2.3. Base Degree Options

2.4. Relevant APEC Rules

2.5. Structure of the Academic Programme

2.5.1. Overview

2.5.2. Undergraduate Research

2.5.3. Minor

2.5.4. Double Major

2.5.5. Dual Degrees

2.5.6. Engineering Science: A Breadth Programme

2.5.7. Examinations

2.5.8. Modular Courses

Appendices

Appendix I: Student Survey-I

Appendix II: Student Survey-II

Appendix III: Communication Skills Sub-committee Report

Appendix IV: Core Mathematics Sub-committee Report

Appendix V: Core Physics Sub-committee Report

Appendix VI: ESC 102 Sub-committee Report

Appendix VII: Outline of Core Chemistry Courses

Appendix VIII: Outline of Core Life Science Course

2

Appendix IX: Sub-committee Report on Engineering Science

Appendix X: Sub-committee Report on Administrative Issues

Appendix XI: Example Dual-degree Course Structures

Appendix XII: Sub-committee Report on TA201

Appendix XIII: Open House Feedback

Appendix XIV: Department Feedback on Interim Report

Appendix XV: Course Allocation in the Past Academic Programmes

Appendix XVI: List of Sub-committees

Appendix XVII: List of committee members

3

Executive Summary

• Credit system: This Academic Programme Review Committee is proposing a
completely credit-based system with 395-430 credits required for graduation with
a Bachelors’ degree. In this system, the course credits will be computed based on
the student-time required per week for the course using the following formula.
C = L + T + P + SS, where C is the number of credits, L is the number of lecture
hours, T is the number of tutorial hours, P is the number of laboratory hours, and
SS is the number of self-study hours given by the following formula with A in [0, 2]
representing the additional number of hours needed for assignments and projects,
as decided at the time of approval of the course.
SS = 2L + T + A
There is no discussion hour in any course. The overall credit formula then
becomes C=3L+2T+P+A. An average student, registered for normal load, is
expected to spend 50-55 hours per week on his/her academic programme. The
credit system is discussed in detail in Section 2.1.

• Grading scales: Add a new grade A* with same equivalent points as A grade to
recognize excellence on transcripts. Introduce E grade in UG curriculum worth two
points and bring F down to zero. The grading scales are discussed in detail in
Section 2.2.

• Degree options/Graduation Requirements: All UG students will enter into a
four-year BTech/BS programme through JEE and she/he can exercise three base
degree options.

o BTech/BS: A minimum CPI of 4.0 and at least an average C grade in the
department core courses.

o BTech/BS Pass: A minimum CPI of 4.0.
o BTech/BS Honours: A minimum CPI of 8.0 and either an average CPI of

9.0 in department core or an average CPI of 8.0 in all UG research courses.
The base degree options are further discussed in Section 2.3.

• APEC rules:A student is given an academic warning if her/his SPI is less than or
equal to 5.0 in any semester. A student is placed on academic probation (AP) if
her/his CPI falls below 4.0. A student is terminated if she/he is on AP and CPI is
below 4.0 and SPI is below 4.5. These are further discussed in Section 2.4.

• BTech projects: BTech projects are made optional. A department can still make
BTech projects mandatory by appropriately allocating the department credits.

• UG Research: Four UG research courses are introduced in the curriculum, two of
which can earn extra credits. The other two can be taken in place of open
electives or departmental electives. Further discussions on BTech projects and UG
research can be found in Section 2.5.2.

4

• BTech in Engineering Science: UG students can opt for a BTech in
engineering science, an inter-disciplinary degree not limited to one single
department. This is further discussed in Section 2.5.6 and Appendix IX.

• Minor: UG students can claim a minor either from a department different from
her/his parent department or from across multiple departments and IDPs. A minor
is a sequence of 3-4 courses accounting for 24-36 credits. Further logistics of
minors are presented in Section 2.5.3.

• Double major: UG students can decide to opt for a second major at the end of
the fifth semester of the programme. A minimum CPI of 8.0 is required to exercise
this option. Graduation with two majors will extend the programme by one year.
Double majors are further discussed in Section 2.5.4.

• Dual degree: All students will enter into a four-year BTech/BS programme
through JEE. A BTech/BS student can opt for MTech/MS/MBA. This will extend the
programme by one year. Note that MS is the follow-up Masters’ degree of BS. The
dual degree option is further explored in Section 2.5.5 and Appendix IX.

• Examinations: One mid-semester and one end-semester examination. Instructors
must conduct two quizzes for all core courses, one on each side of the mid-
semester examination. This is explained in greater detail in Section 2.5.7.

• Modular courses:A modular course can be offered for half a semester with only
one examination at the end aligned with the mid-semester examination schedule.
Modular courses open up the option of offering an elective course only during one
half of a semester. This will bring enormous flexibility in the system. This is further
discussed in Section 2.5.8.

• Electives: Increased flexibility for students through an increase in the elective
component of the curriculum, with 10% as core electives (ESO / SO), 13.5-18% as
open electives, and 4.5-9% as departmental electives. The committee recom-
mends that the category of Science Electives (SE) be discontinued. Instead, stu-
dents will take a minimum of 10 credits (one full-semester course), or a maximum
of 35 credits (approx. three full-semester courses) as their Science Option (SO) as
part of their elective core programme.

• Core programme: The committee proposes that in the compulsory core pro-
gramme, students will be required to do only two Maths courses. The students will
have the choice of doing either CHM102 or CHM103. TA201 has been split into two
courses – TA102 (ME) and TA 201 (MME). A six-credit course on life sciences is in-
cluded in the core curriculum. All courses with two-hour tutorials now have only
one-hour tutorials. Due to reduction in contact hours in various core courses (such
as Discussion Hour), the core load is reduced. Further discussions on the academic
programme structure can be found in Section 2.5.1 and Appendices IV, V, VI, VII,
VIII.

• HSS courses: HSS courses (except in the first semester) will not have tutori-
als. One HSS slot has been added, taking the total of HSS slots to five (12.8% of

5

the curriculum). Students will have to take a minimum of 20 HSS Level I credits
(two full-semester courses), and a minimum of 27 HSS Level II credits (three full-
semester courses).

• Introduction to profession: D0 (Introduction to Profession) has been delet-
ed from the curriculum. Departments may choose to use one of their departmen-
tal core courses for this purpose.

• Communication skill: The departments are encouraged to include communi-
cation skill components in their curricula. The recommendations are further dis-
cussed in Appendix III.

• Class attendance: The fifth academic programme review committee recom-
mends that 80% class attendance be made mandatory for passing a course. The
administrative issues are further discussed in Appendix X.

• Transfer of credits from outside IIT Kanpur: Up to 25% of the credits re-
quired for graduation can be collected from outside IIT Kanpur. This avenue can
also be exercised to collect UG research credits from outside IIT Kanpur. Neces-
sary approval(s) from various bodies are required for such a transfer.

6

1. Introduction

It is nearly 50 years since the Indian Institute of Technology Kanpur (IITK) was
established. During this period, the country has made rapid strides both in terms of
industrial growth and its global outlook. The economic reforms of the early 1990s
have transformed India into an economic power, firmly perched among the upper
echelons of the global elite. As a result, the aspirations of the society as well as the
demands on industry have witnessed a drastic change. In this scenario, the ARC
assumes particular significance as it has to address the (i) need to be globally
competitive, (ii) rapidly evolving technological needs, and (iii) rising expectations of
students and their parents. Designing a relevant curriculum requires an
understanding of the evolving needs of all stakeholders, namely students, teachers,
industry, and R&D/academic establishments. We also need to review the
shortcomings and the advantages of the current academic curriculum before
embarking on designing a new academic programme. The following discussion
focuses on each of these topics.

Students

It is a commonly acknowledged fact that the IITs attract the cream of the country’s
students. Unfortunately, in a majority of cases, their professional objectives are
guided more by societal pressures rather than a clear understanding of their abilities.
Thus aiming for being an MBA or a software engineer becomes the ultimate goal,
irrespective of whether the student has a better chance of excelling in academics or
R&D. Consequently, the highly “technical” IIT education becomes secondary, which,
in turn, leads to motivational deficit and a lack of intellectual curiosity. With such a
mindset, the IIT experience is akin to a black box; the students use IIT to increase
their employability without imbibing the essence and wholesomeness of IIT
education. In addition, one glaring deficiency has been observed year- after-year in
the IITK students: poor communication skills.

Teachers

IITK has a reputation of having a highly dedicated and knowledgeable faculty. It has
been a pioneer in science and technology education in India and continues to be so.
However, the following issues about our undergraduate education merit
consideration:
– Unrealistic expectations

• Need a proper understanding of maturity level of incoming UGs
– Teaching style

• Packed content

• Frenetic pace of instruction

• Need to evolve a teaching style to capture students’ attention
– Overemphasis on analysis

• Very little synthesis

• Connection to real engineering problems minimal

• Scope for tapping students’ creative potential is limited

7

Industry

In this era of globalization, the pre-eminence and high growth rates of the Indian
industry would depend on its ability to come up with significant value addition and
cutting edge technologies, for which the academic curriculum must engender:

– Analysis and synthesis
– Innovation
– Interplay between science and engineering
– Interdisciplinary flavour
– Management skills
– Communication skills
– Cultural and social awareness

R&D Institutions

In-house development of cutting edge technologies requires people with:
– Vision
– The ability to adapt technology to changing environment

• Clean/green technology

• Resource conservation/recycling

• Harnessing non-conventional energy resources
– The ability to address the law of diminishing returns in technology

development require:
• Continuous up-gradation of skill sets

• Sound fundamentals

Given the above scenario, the academic programme of IITK should be geared to
provide the necessary human resource.

What is an Ideal Academic Programme

A university has a choice of having academic programmes in many diverse areas
such as science, engineering, social sciences, law, management, and medicine. On
the other hand, a university can be highly focused, carving a niche for itself in a few
selected areas by leveraging the available resources. Given the many new institutes
of higher learning whom we are going to share human resources with, the academic
programme of IITK should focus on producing highly-skilled technologists and
scientists. However, it should also provide avenues for students who want to hone
their managerial or entrepreneurial skills.

Given their brand equity, the expectations from IITs are not limited to producing
world-class undergraduates. IITs are also expected to provide technological solutions
to local problems. Moreover, despite the considerable economic progress made by
India in the past decade, the economic benefits have not percolated adequately to
the lower strata of the society. To increase the participation of the students in the
nation-building process through technology development, the academic programme
should (i) make students sensitive to local needs, (ii) inculcate the spirit of team
work, (iii) cultivate leadership qualities, and (iv) instill a sense of ownership and
national pride among the students. The students should also have an awareness and

8

appreciation of art, literature, and culture. In summary, the ideal product of an IIT
should be humane global Indians who are leaders in their fields.

The skills required to produce the ideal product or a model student, described above,
may be classified as:
– Basic skills

• Mathematical and computational skills

• Analytical skills

• Experimental skills

• Hardware friendly

• Scientific temper

• Communication skills

• Cultural and social awareness

– Advanced skills
• Department-oriented skills

• Interdisciplinary orientation

• Synthesis

– Auxiliary skills
• Management

• Entrepreneurship

Current Curriculum

Considering the necessary focus of the academic programme and the required skill-
sets, the strengths and weaknesses of the current curriculum are presented below.

– Strengths
• Science-based education

• Emphasis on fundamentals

• Rigorous analysis

• Humanities and social sciences as compulsory requirement.

– Weaknesses
• Less emphasis on working with hands and tinkering

• Too much content

• Imbalance between breadth and depth

• Content above the maturity level of a reasonably good student.

• Lack of flexibility for students to select courses depending on their maturity,
aptitude and interest.

• Minimal connection between course content and real-life applications.

• Not enough opportunities to explore for very good students.

• Little scope for multi-disciplinary specialization.

• No emphasis on good written or oral communications skills in evaluation
criteria.

9

2. Proposed Curriculum

In the following, we discuss, in detail, the recommendations of the fifth academic
programme review committee for the UG curriculum.

2.1 Credit System

The fifth academic programme review committee proposes a fully credit-based UG
curriculum. Every academic activity will be evaluated in terms of credits. To
understand the necessity of a new credit system, we first review the existing credit
system.

Present Credit System

– Students are expected to spend average 50 – 55 hours/week, including exam/quiz
preparation.

– Academic Load (AL) = 3L + T + 1.5P + 0DH
Here L, T, P, and DH refer to the number of contact hours of lectures, tutorials,
laboratories and discussion hours, respectively. Thus academic load reflects the
total contact and self-study hours per week that a student is expected to spend on
a course.

– 5 ≤ AL ≤ 15
– Typical AL = 10 – 11
– The AL is then converted to a weight according to the following non-linear

mapping.

AL Weight
5 – 6 2
7 – 8 3
9 – 12 4
13 – 15 5

Proposed Credit System

– Academic load is directly converted to credits, as opposed to going through a non-
linear mapping.

– Credits (C) explicitly reflect contact and self-study (SS) hours.
– Discussion hour is dropped or can be replaced with office hours manned by

student tutors.
– The new formula for computing credit is given by C = L + T + P + SS.

• SS = 2L + T + A, where A indicates additional work.

• The value of A will usually be ZERO. However, in some courses with no tutorial,
there may be heavy assignment submissions or/and a big project. Similarly, in
some lab courses there may be a need for too much preparation before
experiment(s) can be conducted or a course may have individual projects (not
in groups), etc. In such situations, to reflect the actual academic load of the
course, A may be chosen as 1, or at most 2.

10

• As an example, consider a course with three lecture hours, one tutorial hour,
and two hours of laboratory per week. With A=0, this course will be worth 13
credits (C=3*3+2*1+2).

• Any laboratory related material is recommended to be covered in regular
lectures.

• The number of quizzes in a course and the rigour of term papers must be
consistent with the self-study hours in a course.

2.2 Grading Scales

The fifth academic programme review committee recommends the following two
changes in the grading system.

• Introduction of an A* grade carrying the same level of points as an A grade.
However, the A* grade is intended to recognize and encourage outstanding
performance in a class. This grade should be used sparingly.

• To bring parity between the UG and the PG grading systems, the introduction
of an E grade in the UG system is recommended. This grade is worth two
points and an F grade will be equivalent to zero points. An E grade, however, is
not a passing grade, but a student can use this grade to satisfy pre-requisites.

2.3 Base Degree Options/Graduation Requirements

The fifth academic programme review committee recommends three base degree
options for the UG curriculum. All students enter the academic system through JEE by
opting for either a four-year Bachelor of Technology (B. Tech.) degree or a Bachelor
of Science (B. S.) degree. Depending on the academic performance of the student,
she/he can opt for the following three base UG degrees. All the degrees require
taking 395-430 credits worth of courses. However, different degrees impose different
CPI requirements.

• B. Tech. / B. S.: This is the regular undergraduate degree. The graduation
requirements are CPI of at least 4.0 and an average grade of at least C in the
department core.

• B. Tech. / B. S. Pass: This is a soft exit option for the academically deficient
students. The graduation requirement is a CPI of at least 4.0.

• B. Tech. / B. S. with honours: This degree is introduced to recognize and
encourage the best students of the graduating batch. There are two possible
ways to satisfy an honours graduation requirement.

o A CPI of at least 8.0 and an average CPI of at least 9.0 in department
core.

o A CPI of at least 8.0 and an average CPI of 8.0 in four UG research
courses (these courses are discussed in Section 2.5). Note that students
in this category take more credits than others.

On top of these base options the committee recommends various other specialization
options, further detailed in Section 2.5.

2.4 Relevant APEC Rules

The fifth academic programme review committee recommends the following three
rules for the academically deficient students.

11

• Academic warning: SPI less than or equal to 5.0 in any semester.

• Academic probation (AP): If CPI below 4.0.

• Termination: If under AP and CPI below 4.0 and SPI below 4.5. The SPI clause
should help the students that have done well in an AP semester.

2.5 Structure of the Academic Programme

Having discussed the credit system, grading scales, the base degree options, and the
APEC rules, now we proceed to explore the structure of the proposed academic
programme.

2.5.1 Overview

We start the discussion by presenting the credit allocation to various components of
the UG curriculum in Table 1.

Table 1. Percentage credit allocation in academic programme

HSS Sciences/Sc.
Electives

Esc+ESO TA Dept. Open/Core
Electives

12-15%
includes
Mgmt.+
Comm.+
Foreign
Language

20%
Compulsory+
Electives

10% 2-5%
Manufact.+
Eng.
drawing

35-40%
Compulsory:
25-30%
Electives:
10%

15%
(room for a
minor)

The proposed break-up is consistent with the need to provide broad-based education
at the undergraduate level to produce a global Indian. The relatively higher
proportion of core/open elective credits has also been allocated to facilitate a smooth
transition to a second degree discussed in the subsequent parts of this section. Since
the past academic programmes were not credit-based, we only present a percentage
break-down of course allocations proposed by the past four academic programme
review committees in Appendix XV. These are presented only for completeness, and
not for comparison.

The Core Programme

The desired features of the core courses are given below:
– Courses should not be department-centric
– Broad-based courses that are pitched at a level understood by students of less

competitive branches
– Core programme, especially the sciences, should be more flexible:

• Core slots should have compulsory and elective components

• Total core credits to be completed in the first two years should be
defined

• Fix slots for compulsory courses that have to be taken by all students

• Departments decide slots of some courses, as in ESOs

• Students have freedom to choose slots for elective courses

12

– Participation from more than one department in teaching/tutorship of core
courses is recommended. Engineering departments must participate in
science courses and vice-versa.

– PE (Physical Education) should continue to be an integral part of the
curriculum. The course should be offered in the first two semesters. The course
can have (potentially) two two-hour slots in a week. A faculty member could be
made instructor-in-charge with coaches assisting in carrying out the classes.
This will bring in seriousness in the conduct and attendance of this course. The
course will be Pass/Fail, with credits assigned to it.

Science Component

The proposed features of the science curriculum are given below:
– Science courses have compulsory and elective components
– Compulsory courses cater to all departments
– Electives contain department-specific, advanced courses (SO). For example,

SO can be an additional course on Mathematics, Physics, Chemistry, Life-
science, Dynamics

– Compulsory curriculum
• Basic courses

 2 Maths, 2 Physics, 1 Chemistry, Physics and Chemistry laboratories

 A student is given an option to choose between two chemistry courses,
namely, Chemistry of Molecules (CHM102) and Physical Principles of
Chemistry (CHM103)

• Exposure to emerging sciences

 Introduction to Biology
– Experiments should be made exciting, possibly by having projects which require

thinking and innovation
– Visual aids and animations must be used to explain difficult concepts wherever

possible
Further details on the course outlines can be found in Appendices IV, VI, VII, and VIII.

Engineering Science Component

The recommendations for ESC are:
– Retain the courses on Electronics and Programming with modifications
– Programming course

• Scientific computing portion of the course should be increased substantially

• It should not be treated as a first course for CSE students

• Devise means to deal with students with below threshold exposure to
computers

– Electronics
• Course content should be reduced

• Course should be simplified and pitched to an average student and should
not be treated as a first course for electrical engineers

• Laboratory should be fun by introducing projects, for example fabricating
an amplifier

• Course should be moved to II year because of math pre-requisite

13

• Please refer to Appendix V for more details on the recommendations

Engineering Science Option

The format of ESOs in the current curriculum should be continued except for the fact
that it should be taught at a level that is comfortable to the participating
departments.

Technical Arts

The two TA courses on Engineering Drawing and Manufacturing to be retained with
the proposed modifications:

– Engineering Drawing
• Sketching should be retained

• Drawing board and drafters should be replaced with AUTOCAD or similar
software

• Incorporation of a laboratory project
– Manufacturing

• The existing course was the addition of the old TA203 and TA204 courses.
Both these courses had two lectures and one practical per week.

• The present course format is heavy -- (two lectures + two practical
classes)/week + two projects – and should be discontinued

• It is imperative that this course should not be viewed as a pre-requisite for
manufacturing-related courses in ME and MME

• There are two options for running this course:

 Theory (two lectures/week) taught in the first year with visual teaching
aids. Both ME and MME laboratories combined together in the second
year as a single laboratory course with a composite project. The course
on manufacturing theory in the first year can be a good substitute for
the electronics course.

 Two independent courses with separate ME and MME contents, each
course having (one lecture + one practical)/week.

 Advanced manufacturing processes should be introduced either as
experiments or demonstrations.

The technical art course structure is further discussed in Appendix XII.

Humanities and Social Sciences

Apart from the courses in economics, psychology, philosophy, English, sociology, and
art, the HSS component should include the following:

– Communication skills (recommendations are discussed further in subsequent
parts of this section)

– General management that introduces students to the basics of finance,
marketing, and human resource management

– Foreign languages
– Courses on Indian, world history
– Political science

14

Proposed Template for a Four-year Programme: An Example

An example template for structuring the four-year programme is shown in Table 2.

Table 2. Example template for a four-year programme

Sem Course Sem Course

I MTH101 (Calculus)
CHM102/CHM103 (Choose
one)
PHY101/CHM101 (Lab)
[TA101 (Engg. Graphics)+
 LIF101 (Life Sciences)]/
ESC101 (Computing)
ENG112/HSS-1
* PE101

TA101 & LIF101 alternate with
ESC101

 3-1-0
 2-1-0

0-0-3
[2-0-
2+
 2-0-
0]/
 3-1-3
 3-1-0
 0-0-3

 11
 08

 03
[08
+
 06]/
 14
 11
 03

 50

II MTH102 (Lin Al, ODE,...)
PHY102 (Mechanics)
CHM101/PHY101 (Lab)
[TA101 (Engg. Graphics)+
LIF101 (Life Sciences)]/
ESC101 (Computing)
HSS-2 (Level 1)
* PE102

TA101 & LIF101 alternate with
ESC101

 3-1-0
 3-1-0
 0-0-3
[2-0-2 +
 2-0-0]/
 3-1-3
 3-0-0
 0-0-3

 11
 11
 03
[08 +
06]/
 14
 09
 03

 51

III PHY201
[ESC102 (Electronics)/
 ESO-1/SO-1]
ESO-2/SO-2
DEPT
TA201 (MME)/TA102(Mech)
** Composition (Web based)

 3-1-0
[3-1-3/
 3-1-0]
 3-1-0
 3-0-0
 1-0-3
 0-0-2

 11
[14/
 11]
 11
 09
 06
 02

53/
50

IV SO-3
[ESC102 (Electronics)/
 ESO-1/SO-1]
HSS-3 (Level 2)/ DEPT
DEPT
OE-1 / DEPT
TA102 (Mech)/TA201 (MME)

 3-1-0
[3-1-3/
 3-1-0]
 3-0-0
 3-0-0
 3-0-0
 1-0-3

 11
[14/
 11]
 09
 09
 09
 06

55/
58

V ESO-3
DEPT
DEPT
HSS-4 (Level 2) / DEPT
UGR1 (Optional)
OE-2 / DEPT
** Comm Skills (Deptt)

 3-1-0
 3-0-0
 3-0-0
 3-0-0
 0-0-4
 3-0-0
 0-0-2

 11
 09
 09
 09
 04
 09
 02

49/
53

VI DEPT / OE-1
DEPT / HSS-3 (Level 2)
DEPT
DEPT
[UGR2/
 OE/DE]
OE-3 / DEPT

 3-0-0
 3-0-0
 3-0-0
 3-0-0
[0-0-9/
 3-0-0]
 3-0-0

 09
 09
 09
 09
[09/
 09]
 09

 54

VII OE-4 / DE-1
DEPT / HSS-4 (Level 2)
DEPT / OE-2
HSS-5 (Level 2) / DE-2
[UGR3/
 OE/DE]

 3-0-0
 3-0-0
 3-0-0
 3-0-0
[0-0-9/
 3-0-0]

 09
 09
 09
 09
[09/
 09]

 45

VIII DEPT / OE-3
DE-1 / OE-4
DE-2 / HSS-5 (Level 2)
OE-5
OE-6
UGR4 (Extra credits)

 3-0-0
 3-0-0
 3-0-0
 3-0-0
 3-0-0
 0-0-9

 09
 09
 09
 09
 09
 09

45/
54

* The PE credits will not be included for computing CPI, since this course has only S/X
grades.
** See Appendix III for detail.

The salient features of this template are as follows.
• Department core is denoted by DEPT.
• SO+Sc core: 76 credits (19%), Esc+ESO: 46 credits (11.5%). A total of four slots

are kept for ESO and SO courses. A student can use these four slots in three
different ways: 3ESO+1SO or 2ESO+2SO or 1ESO+3SO. The aforementioned
percentages are computed assuming a balanced ESO/SO i.e. 2ESO+2SO.

• HSS: 51 credits (12.8%)
• TA: 14 credits (3.5%)
• OE: 54-72 credits (13.5-18%)

15

• DEPT core: 99 credits (24.8%). A department has complete freedom in designing
the core course structure to use up to 100 credits. The template shows only an
example of how to allocate 99 credits across eleven courses. The eleven courses
shown in this template does not have any laboratory credits. However, a
department is expected to have at least 15 laboratory credits in its core course
structure. While the template does not show the “D0” course any more meaning
that it is no longer required, a department is free to include one such course in its
core structure. However, if a department does have a “D0” course, it must carry
appropriate credits (there is no zero-credit course in the proposed program).

• DEPT elective: 18-36 credits (4.5-9%)
• UGR1 (undergraduate research experience) is optional. UGR2 and UGR3 can be

taken in place of a DE or OE. However, at most one OE slot and at most one DE
slot can be used for this purpose. UGR2 and UGR3 have letter grades. UGR4 is
extra credits. The UGR courses can be taken during the summer also. The
undergraduate research options are further discussed in the next section.

2.5.2 Undergraduate Research

Lately there has been a lot of emphasis put on undergraduate research. The fifth
academic programme review committee takes a serious stand regarding
undergraduate research. It has been understood that not all students are interested
in pursuing research. While the traditional B. Tech. project forces everyone to do
some amount of research, such a curriculum often leads to unhealthy practices and
dissatisfaction among both the students and the members of the faculty. The fifth
academic programme review committee recommends that the traditional B. Tech.
project and undergraduate research be made optional. In the template shown in
Table 2, the undergraduate research options appear as UGR1 to UGR4. While UGR1
and UGR4 are optional and a student can earn extra credits by opting for these,
UGR2 and UGR3 can be taken to satisfy the corresponding number of open elective
or departmental elective credits. The committee has also recognized the need to
continue with the traditional compulsory B. Tech. projects in some of the
departments. These departments are recommended to allocate departmental credits
for B. Tech. projects. For example, such a department can ear-mark the UGR2 and
UGR3 slots for running the regular B. Tech. projects compulsory for all students.

2.5.3 Minor

Section 2.3 discussed the base degree options. The fifth academic programme review
committee further recommends multiple specialized options on top of the base
degrees. One integral component of this proposal is the introduction of a minor. A
minor would consist of three to four courses worth 24 to 36 credits. A minor can be
taken either from a department other than the parent department or from across
departments. The latter would be an inter-disciplinary minor. A cap of less than 125
students is not permissible in a course floated as part of a minor unless the course
makes extensive use of laboratory equipments. The selection of students (if the
registration exceeds the cap) would be based on CPI. A student need not declare a
minor beforehand. Only on completion of all courses in a minor, a student can claim a
minor. This offers enough flexibility to the students in completing a minor.

To further increase the flexibility, the departments should make a commitment to
offering the electives towards a minor. It is recommended that initially, as a test case,
each department/IDP offers a maximum of two minors. It is recommended that the
areas be kept sufficiently broad, such that a student can choose from a basket of
courses (4-8 courses), and not be constrained by a course offered by an individual.

16

This will make it possible to sustain the minor. The departments should be
discouraged from screening students who are eligible for a minor, provided the
student meets all the desired academic norms.

Since minors require a combination of departmental core and elective courses, it is
proposed that designated time table slots be created for minor courses. Some of the
OE slots are made available for minors. The current time table has four OE slots
shown below.

OE-Ia: Lecture M W Th 9:00-9:55, Tutorial T 9:00-9:55
OE-Ib: Lecture T F: 9:00-9:55, Th: 12:00-12:55
OE-IIa: Lecture M W 12:00-1:20, Tutorial F 9:00-9:55
OE-IIb: Lecture T F 12:00-1:20, Tutorial Th 12:00-12:55

The committee recommends the following related to scheduling of minors.
• Retain the four sets of slots for OE's as proposed by the Time-Table Committee.
• The OE's that are from the basket of compulsory core of the department and

count towards a minor should be scheduled in OE-Ia and OE-Ib slots.
• If a department offers a compulsory course that does not count towards a minor

(for students of other departments) it should be scheduled outside the slot for
minors.

• All modular OE's should be scheduled in OE-IIa and OE-IIb slots so that they can
take advantage of the 1hr 20 min slot. The concept of modular courses is
discussed in the subsequent part of this section.

• Introduce an additional slot from 5:00-5:55PM for OE/Minor. This will also not
interfere with PE for 1st year students as OE is for 2nd year onwards. Therefore, in
all there are 5 slots for OE.

• HSS-I can overlap with OE-Ia
• HSS-II may be scheduled in 11:00-11:55AM

A few example minors are listed below.
(A) Electrical Engineering

* ESO210 is a prerequisite for EE330

17

ESC102
(Institute)

EE200
(Compulsory

)

EE210 EE311/EE37
0

EE330

EE320

EE340

EE250

EE301/EE32
1

EE612/EE642/EE64
8

EE650

EE360

Microelectro
nics/ Digital

Systems

Power

Communication
& Signal

Processing

RF Engineering
and Photonics

Control
s

(B) Physics

Astrophysics
305 (Physics of the Universe)
407 (Special and General Relativity)
CM/QM

Bio Physics
309 (Introductory Biophysics)/ 310 (Physics of Bio-materials)
617 (Physics of Natural Nanomachines)/ 619 (Statistical Physics of
Biomolecules and Cells) / 641 (Element of Bio-Medical physics)
Suitable elective (BSBE)

Chemical Physics
QM
524 (Atomic and Nuclear Physics)
suitable elective (Chemistry)

Computational Physics
473/625 (Computational Methods in Physics)
627 (Computer Simulations in Physics)
suitable elective e.g. on Fluid Dynamics (ME/AE)

Condensed Matter Physics
QM
412 (Statistical Mechanics)
543/622/634/642/642 etc.

Energy and Environment
301 (Energy)
Sociology (HSS)
Environment (covering sensors) (CE)

High Energy Physics
QM1
QM2
680 (Particle Physics)

Laser Technology
303 (Principles of Lasers and their Applications)
643 (Lasers and Laser Spectra)/ 644 (Quantum Electronics)
elective (LTP)

Low Temperature Physics
QM
634 (Low Temperature Physics)
Experiments in different laboratories

Mathematical Physics
QM
Mathematics and Philosophy 407 (Special and General Relativity)
612 (Group Theory)

18

(C) Interdisciplinary

Minor in “Meso/Nano scale Engineering”
ChE688: Colloids and Interface Science
ChE674: Introduction to Nano-science and Technology
ChE659: Process Engineering Principles in Microelectronic Fabrication

Basket of courses from other departments may include MS617 (Organic Electronics),
ME689 (Microscale thermal engineering), MME467 (Materials for Semiconductors
industry) and MME688 (Nanomaterialsi Processing and Properties).

Minor in “Polymers”
ChE672: Polymer Processing
ChE676: Engineering Application of Rheology
ChE677: Introduction to Polymer Physics and Rheology

Minor in computational mechanics
ESO 218, Advanced MOS
Advanced Fluid mech.
Basic Aerodynamics
Continuum mechanics.
FEM/CFD/FEM for fluids

2.5.4 Double Major

The fifth academic programme review committee also recommends the introduction
of double majors in the UG curriculum. Under this scheme, an undergraduate student,
at the end of the 5th semester, may decide to pursue a second major. Such a student
must have a minimum CPI of 8.0 at the end of the 5th semester to exercise this
option. A bachelors’ degree with a double-major would usually require five years to
complete. The student is required to complete all departmental core credits in her/his
second major. As a possible template, Table 3 depicts a double-major programme in
ME and AE.

Table 3. Double major in ME and AE
Course
Type

ME AE

ESO ESO210,ESO214 ESO202,ESO204 ESO202,ESO204
DEPT. CORE ME251N, ME321N

ME341N,ME352N,
ME361,ME301,
ME351,ME453,
ME452

ME231N/ESO21
2
ME353/AE231*

AE232,AE211
AE321,AE341,
AE312,AE322,
AE332,AE342,
AE461,AE462

AE231/ME353N
ESO212/ME231N

DEPT. LAB. ME371,ME471 AE331,AE411,
AE422

AE361**

BTP* ME461,ME472 AE471,AE472
TOTAL 13+2* COURSES 4 COMMON 13+2*

COURSES
4 COMMON
+1**NOT
MANDATORY

(footnotes on next page)

19

* a course that is required for the regular undergraduate degree, but is not required
to be done for a dual major, e.g. BTP in the second department.

** AE361 (Aeromodeling design and fabrication) is mandatory for aerospace
students, but will not be required for a student seeking a dual major in Aerospace
engineering.

A student in AE will have to do thirteen courses (provided ME mandates the ESO
courses as necessary for a double major) towards a double major with the second
major being ME. Similarly, a student in ME will have to do thirteen courses towards a
double major with the second major being AE. B. Tech. projects must be waived in
the second major. Out of the thirteen courses, registration for 3-4 may be allowed
from the OE/DE pool towards fulfilling the requirement of the double major. The
student opting for a double major should have a mentor/counselor from both the
departments helping him chart the course schedules.

The proposed curriculum mandates about 100 credits of departmental core. As per
this mandate, the student will have to do fewer courses (about 10) towards a double
major in AE/ME. For example, AE may propose as mandatory: Aerothermomechanics
I, II and III; Aerospace structural analysis I and II; Principles of Flight Mechanics;
Aerospace Lab. I and II; Flight Lab.; Aircraft Design I and II. This will be mandatory for
a double major. The rest will be specializations obtained from the DE pool.

2.5.5.Dual Degrees

An undergraduate student in B. Tech. / B. S. programme can opt for an M. S. / M.
Tech. / MBA. Such an option would extend the programme by one year. The eligibility
for opting a Masters’ degree can be picked up from the existing rules laid out in the
PG manual. However, various new possibilities exist. The most attractive of these is a
cross-departmental programme. For example, a BSBE major can now opt for an M. S.
degree in Chemistry. Further, a B. Tech.-MBA programme would have much
relevance today. One can also do a B. Tech. / B. S. followed by M. S. in a suitable
stream of HSS. Two example dual degree structures are discussed in Appendix XI.

2.5.6.Engineering Science: A Breadth Programme

The fifth academic programme review committee recommends the introduction of a
B. Tech. degree in engineering science. This is a multi-disciplinary degree programme
cross-cutting several engineering and science disciplines. This option will not be
made available at the time of JEE counseling, but the students can opt for this degree
programme as a branch change. It is proposed that such a degree programme consist
of 5-6 ESO’s and one or two minors. The committee recommends four possible tracks
in this degree programme, namely, theoretical/analytical sciences, computational
sciences, experimental sciences, and design. The option of evolving more tracks is
kept open. The core curriculum for this degree programme should consist of ESO’s
and at least two courses from each of the four tracks. The courses for each track will
be offered from a basket of institute-wide courses already available. The academic
programme review committee recommends that there be a programme
undergraduate committee (PUGC) for the engineering science programme. It must
also have an administrative structure similar to other departments/IDPs, although a
physical structure may not exist. The possible outlines of this programme is further
discussed in Appendix IX.

20

2.5.7 Examinations

The fifth academic programme review committee recommends one mid-semester
and one end-semester examination. The reasons for its preference over the existing
two mid-semester examination model are as follows.

(a) A very short examination is not necessarily a good/fair evaluation. A longer
examination covers a wider portion of the course material and tests the students
more thoroughly and perhaps, more fairly. Some students are slow and a one-hour
examination is too stressful for them. Therefore, instead of two one-hour
examinations, a single two-hour examination appears more attractive.

(b) In the present system, the end-semester examination period is spread over 10-11
days. However, the mid-semester examinations are held in a period of three days.
Also, there is virtually no dead period between the classes and examinations. This
leads to stress in the students. It is proposed that the mid-term examinations be also
held in a period of one week (six days: Monday-Saturday). The week-end on each side
be declared a dead-period for scheduling of classes/laboratories/presentations. The
students may use the week-end preceding the examinations as preparation time.
This, of course, cannot be done twice a semester. Therefore, a longer one mid-
semester examination is the preferred model.

(c) Presently, in certain elective courses a single mid-term examination is held. The
other examination is typically replaced by a project/term-paper. This promotes self
learning and motivates the student to explore more details in the area she/he likes.
The committee feels that this approach should be extended to as large a number of
courses as possible.

(d) The possibility of having two mid-semester examinations for core courses and one
for other courses was also discussed. This model has implementation problems as a
student could possibly be taking both kinds of courses. This will lead to staggered
examinations and defeat the very purpose of scheduling examinations in a given slot.

(e) To continue with the IITK tradition of continuous evaluation, it is proposed that for
core courses at least two quizzes be held, one on each side of the mid-semester
examination. If there are going to be only two quizzes, it is best that they not be
scheduled in the week just before and after the mid-semester examination.

To enable smooth conduct of examinations, it is also recommended that the
examination schedule be prepared centrally just as done for the end-semester
examinations. It should be declared along with class schedule right at the beginning
of each semester.

2.5.8 Modular Courses

The concept of a modular course will work very well with one mid-semester
examination. A modular course will run for exactly half a semester and will have only
one examination at the end. A core course that is modular must have at least one
quiz in addition to the this examination. The examination period of a modular course
in the first half-semester will coincide with the mid-semester examination of a regular
course. Several departments are already proposing such courses. The credits for such

21

a course would be half that of a full course. For example, a course with 3L+1T+1P will
constitute an academic load of 11 hours per week. It will, however, contribute only 6
credits. The registration for all modular courses will take place along with the regular
courses. To provide more flexibility, it is proposed that the instructors can propose an
already existing course as a modular course. This is illustrated with an example:
EE624 (Information and Coding Theory). Suppose the course is designed to teach
'Information Theory' in pre-mid-semester part and 'Coding Theory' in the second half.
It could be offered as (a) EE624: “Information and Coding Theory” for the entire
semester worth 11 credits (b) EE624A: Information Theory (worth 6 credits) and (c)
EE624B: Coding Theory (worth 6 credits). The student may request for a conversion
from EE624 to EE624A or EE624A to E624 during the semester. Of course, a student
may also register for EE624B only, which is taught in the second half.

22

Appendix I: Student Survey-I

In this appendix, we analyze the data gathered from a survey conducted by the fifth
academic programme review committee among the undergraduates of IIT, Kanpur.
The survey was taken by 554 students from Y3 to Y8 spread across twelve
departments. In the following, we present each question from the survey and analyze
the corresponding response.

The first question was on the preference about the department and the programme.
The purpose of this question was to gain insight into the popularity of departments
and programmes among the students. The question is presented below.

If you had full freedom to select any programme you wanted, which programme
would you select today? Please give two preferences. If you had full freedom to select
any programme you wanted, which programme would you select today? Please give
two preferences. The department choices are AE, BSBE, CE, CHE, CHM, CSE, ECO, EE,
MATH, ME, MME, and PHY. The programme choices are BTech, Dual (BTech/MTech),
Int. MSc.

(a) (b)

Figure 1. (a) Number of students choosing their parent departments as the
most preferred departments. (b) Same data as percentage.

Figure 1(a) shows two pieces of information. For each department, the right bar
presents the number of students participated in the survey from a particular
department and the left bar shows how many of them chose their department as the
most preferred department. Figure 1(b) shows the same data as percentages, e.g.,
the right bar is presented as the percentage of all students taking the survey and the
left bar is the percentage of students taking the survey within a particular
department. While all students of CSE chose their department as the most preferred
department, over 80% of PHY students did so. EE, ME, and AE were the others among
top five with more or less 40% of their students choosing them as the first
preference. Overall, slightly over 40% of students chose their parent department as
the most preferred department.

23

(a) (b)

Figure 2. Percent vote for (a) each department and (b) each programme as
the first preference.

Figure 2(a) shows the percentage of students choosing various departments as their
first preferences. Similar data related to various programmes is shown in Figure 2(b).
The top three departments by first preference are CSE, EE, and ME, while B. Tech., by
far, turns to be the most preferred degree programme.

(a) (b)

Figure 3. Percent vote for (a) each department and (b) each programme as
the second preference.

Figure 3(a) shows the percentage of students choosing various departments as their
second preferences. Similar data related to various programmes is shown in Figure
3(b). The data looks very similar in nature to the previous one, though less skewed.
Some students chose B. Tech. as their first as well as second preferences leading to a
total of more than 100% of students choosing B. Tech. as top two preferences. Taken
together, 71% of the respondents chose CSE as their first or second preference.

24

(a) (b)

Figure 4. Combined department-programme data: (a) first preference, (b)
second preference.

Figure 4(a) shows the combined department-programme data for first preference. For
example, 44% students chose CSE as the most preferred department, while 31%
chose a B. Tech. in CSE as the most preferred degree option and another 13% chose
a B. Tech.-M. Tech. in CSE as the degree of choice. Similar data for the second
preference is presented in Figure 4(b).

Next, we turn to the second survey question. In this question, we gave six different
degree options to the students and asked them to rank these options. The question is
presented below.

If IIT Kanpur introduces the following new programmes or degrees, how would you
rank them in order of preference from the most (1) to the least favourite (6) option?

NOTE: All terms marked with an asterisk (*) are explained below.

1. B.Tech. in one department with a minor* in another subject

2. B.Tech. in Engineering Sciences**

3. B.Tech. Dual degree in two departments (Courses in the second dept. would
require about two to three semesters of work beyond the courses done in the first
dept.)

4. B. Tech.-MBA Dual degree

5. B. S. (upgradeable to M. S. Integrated: similar to B. Tech.-M. Tech. Dual)

6. B. S. programme in HSS such as Psychology, Economics, etc. (upgradeable to M.
S.)

*Minor means sub-specialization which would require taking 4-5 courses in one
Dept. / one HSS subject (which is NOT your own department).

**Engineering Sciences is a multidisciplinary programme designed to integrate the
sciences with areas of traditional engineering such as research, design, and analysis.
It includes a core of basic courses in mathematics, physics, and chemistry, and
electives from areas such as fluid dynamics, solid mechanics, operations research,
information technology engineering, dynamical systems, bioengineering, solid-state

25

devices, materials science, electromagnetics, nanoscience, nanotechnology, energy,
and optics.

Figure 5. Degree option ranks. DNV stands for category of students that
chose not to specify at least one rank.

Figure 5 shows, for each degree option, the number of students voting it as highest,
high, above average, below average, low, or lowest. A few observations can be made
without pain. Option 1, namely, B. Tech. in one department with a minor in another
subject is voted as the highest ranked option by almost 270 students (out of 554),
while option 6, namely, B. S. in HSS (Psychology, Economics, etc.) is voted as the
lowest ranked option by almost 300 students. Nearly 250 students ranked a B. S.
degree option as “low”. Interestingly, a B. Tech. in Engineering Science (option 2)
does not turn out to be a highly preferred option. More astonishingly, a B. Tech.-MBA
degree (option 4) does not fare well either.

(a) (b)

Figure 6. Year-wise distribution of (a) highest and (b) lowest ranked degree
options.

26

To further understand any year-wise bias of the degree option ranks, Figure 6(a) and
Figure 6(b) respectively present the highest and the lowest ranked degree options for
respondents from each year. Most of the students from each year ranked option 1 as
the most preferred one, while option 6 is the lowest ranked option for most students.

Next, we present the third question. This question was related to exit options. The
question is presented below.

Suppose there were an exit option (a degree) called B.Tech. Pass for those students
who have spent at least four years in IIT, but are not doing academically well and
have only completed 70% of the credits required to graduate with a regular B.Tech.
degree. Do you think this is a good option?

(a) (b)

Figure 7. Year-wise distribution of (a) exit option polls, (b) BTP polls.

Figure 7a presents the year-wise number of students agreeing and disagreeing to the
aforementioned exit option. Overall, 320 students out of 554 respondents voted for
the exit option.

The fourth question is presented below. This question relates to the final year B.
Tech. projects (referred to as BTP).

Given a choice, which of the following two options would you prefer?

1. A programme with a BTP.

2. A programme in which BTP is an elective. You can have do additional course work
in place of the BTP.

Figure 7b presents the year-wise number of students choosing an optional BTP or a
regular BTP (in the current form). Interestingly, the overall data is slightly skewed
toward the current practice of regular BTP.

27

Appendix II: Student Survey-II

An open house among students was conducted on ARC Interim Report on undergraduate
programme on August 21, 2009 to take student feedback on various recommendations
made by the committee in their report. An online survey was conducted by the Student
Gymkhana on some questions based on the report. Based on over 700 responses
received in total, here are some salient points which the student body reinforced upon.

a) Survey questionnaire

Table 4. Response summary

S.
No.

Question Yes No

1 All students shall enter in 4 year B Tech/BS program through JEE
and later on they can go to M.Sc. integrated/dual degree/double
major as per their interest

591 133

2 There should be an option of B Tech in Engineering Sciences (i.e.
inter-disciplinary degree not limited to one single department)

580 144

3 There shall be 3 degree options depending on CPI – B Tech/BS
(CPI>=4.0 and at least average C grade in dep. Courses), B Tech/BS
Pass (CPI>=4.0) or B Tech/BS Ho0urs (CPI>=8.0 and an avg. CPI of
9.0 in dep. Courses OR an avg. CPI of 8.0 in all UG research courses)

344 380

4 There should be a minor option. 639 85
5 There should be a double major option. Students with CPI>=8.0

shall be eligible to apply at the end of fifth semester, and both
degrees shall together take 5 years.

598 126

6 There should be a possibility of MBA as a dual degree after B
Tech/BS.

542 182

7 80% attendance should be made compulsory. 221 503
8 BTP should be made optional. 303 421
9 There should be one mid semester examination and one end

semester examination.
490 234

10 No. of HSS courses to be done by UG students shall be increased to
5.

244 480

11 D0 (Introduction to Profession) courses shall be done away with. 380 344
12* Industrial training/internship shall be made compulsory for

departments.
520 204

13 There shall be only 2 mathematics (MTH) courses in the core
programme.

395 329

14 Modular courses (courses offered for half a semester with only one
examination at the end) shall be offered.

557 167

15 4 UG research courses shall be introduced in the curriculum (2 of
which are extra credits).

599 125

16 E grade with the weightage of two shall be introduced and F be
reduced to zero. (E grade is not a passing grade, but can be used as
a grade to satisfy pre requisites)

506 218

17 Academic deficiency warnings shall be done away with. Only AP
(Academic Probation) and terminations to take place.

275 449

18 There should be a core course from IME department/on
entrepreneurship.

475 249

19 Foreign language teaching shall be included as an HSS course. 620 104
20 Departments should take initiative of including communication skills

as a part of curriculum. There should be more weightage in courses
on technical presentation.

608 116

* This is not a recommendation of the ARC

28

b) Individual feedback related to recommendations of the report:

– Entry of students through JEE and later branch
change

When students are ready to get into IIT system after clearing JEE, they have
practically no knowledge about different options/departments available in
different IITs, and hence they fill in their priority of branches during counselling
mostly based on their JEE ranks. The student body felt following things can help:

1) Senior UG students are also involved as a part of
counselling process, rather than only professors there, so that the entrants
can talk more freely to the students present there and get a realistic view
of the department and hence different options.
2) Students may be accepted without allotting any
branch to them and then at the end of first year, branch allotment be done
based on either there CPI and/or their JEE ranks. This will hopefully result in
a more informed decision, and a better and more interested set of students
would be promoted, thus leading to an increase in the Standard of
education as a whole.

Students were also concerned about the issue of reservation while branch
change option.

– Course evaluation and content

Continuous evaluation of courses shall be continued in spirit. If we are reducing
to one mid semester and one end semester examinations, there should be
enough quizzes/assignments in the course, rather than these examinations
sharing the lion’s share of weightage for two reasons:

– Such evaluation keeps regular check whether
students are at par what is being taught in the class, and keeps them on
their toes with the regular updates in it.
– This also gives students more chances to recover
in a course if one of their examinations did not go well.

Innovative thinking shall be promoted through projects, and technical
communication be paid attention by means of presentations/term paper
discussions etc.

More inter-departmental courses (for example, BSBE and CHE both offer 2
separate courses on Biochemical Engineering, instead there may be a common
course) should be encouraged, and faculty members should accept students
from outside the department, if students are really interested to opt for the
course. Sometimes many courses have unnecessary pre-requisites. That
should be looked into.

– Core courses

One course each on life sciences and economics should be considered to be
included as core courses.

For students in Science departments, the no. of science courses they need to
do become more because every student as per the new proposed model shall
do 20% of science/SO courses. To redress the situation, each student may be
given a choice to do 30% of his credits in ESO/Esc/Science/SO courses. This
takes care that each student, be of engineering or science department, get
chance to be exposed to other engineering/science courses.

29

– Regarding UG research courses and summer
internships

There shall be an option of considering summer industrial/university
internships as a UGR (UG research) course. A student shall not be bound to
take UGR courses in same department he is majoring in. Option of a semester
long internship and consequent allocation of credits may also be considered.

– Miscellaneous

– Lecture duration shall be decreased from 55
minutes to 50 minutes.
– More emphasis should be given on ‘applied
engineering’ in the spirit of the courses, specially advanced ones.
– Time tabling has always been a major issue at IIT
K. Kindly develop a more robust time table so that not many students are
deprived of taking courses of their interest due to clash in time table.

30

Appendix III: Communication Skills Sub-committee Report

We strongly feel that there is indeed a need for IITK students to develop their
communication skills. Feedback from placement, alumni, companies as well as the
experiences of various instructors clearly shows that this is an area that requires
significant improvement amongst our student body. It is therefore necessary that we
include communications skills in our formal curriculum.

Broadly speaking, we define Communication Skills as the expression (oral and written) of
thoughts and ideas in a logical and coherent manner. Given the global realities in the
present world, we also stressed that such expression needed to be specially honed in the
English language. Given this definition, Communication Skills may be divided into the
following components:

• Basic English language proficiency (including writing, speaking and listening skills)
• Basic composition skills
• Technical writing and presentation
• Professional communication skills (including group discussions, interviews, résume

writing, etc.)
•

Given the scope of this field, as well as the necessity for practical application and
continuous practice for the development of the students’ communication skills, one
conventional lecture / tutorial based course for all students is not enough. Instead, we
propose a modular format that is spread over the entire (significant part?)
undergraduate programme. This will include the following elements:

1) An English diagnostic test (EDT) for all incoming undergraduate students:
The focus of this test will be exclusively on evaluating students’ English language
skills (listening/comprehension, grammar and vocabulary). This may be an online
test modeled on TOEFL. This test score would help to divide students into different
groups based on their English language skills. Currently the EDT is administered
manually by the English faculty to all incoming UG students who are then divided into
two groups on the basis of their performance in this test – those requiring ENG112C
and those exempted from it.

2) Remedial English Language Course (modified version of the present EN-
G112C): A completely tutorial based language-intensive course for the students
identified by EDT. This course would retain its present format of teaching approxi-
mately 90 students in three sections of 30 each (unless a significant increase of Eng-
lish faculty in the HSS department occurs?).

3) A web-based basic composition skills course: All students, irrespective of their
diagnostic test score, would be expected to complete this course before their third
semester. This course will cover topics such as sentence composition (how to write
clear concise sentences), converting sentences into logical coherent paragraphs, dif-
ferent organizational patterns in writing, etc. Students will not receive any formal
grade for this course (not even pass/fail) in the grade-card, but a record of the perfor-
mance will be kept in the UG office. The student will simply need to submit their nu-
merical score in this course to be admitted to the next course in the series. This score
will be based on the student’s performance in the various tests / exercises that are
part of the web-based course. The student will clear the course provided he/she
scores more than 50% in the examinations. The student may take this course up to

31

three times to improve his/ her understanding of the course material and get the
“clearing” score.

4) Writing Laboratory and Composition Help Desk: Students who are unable to
clear the web-course will be required to report to the writing laboratory for about 20
hours of remedial sessions. After the sessions, the student can retake the examina-
tion of part (3). The score, along with the certification of the remedial sessions, is
enough for the student to go the next stage (i.e. the “clearing mark” is not mandato-
ry).

The writing laboratory will have a communication help-desk, manned by senior UG,
dual degree, M.Tech or Ph.D students from various departments. The help-desk will
have designated time slots and will be open to all students seeking help with respect
to either the web-course or any other technical communication issues. The help desk
students will be chosen based on criteria setup by the English department. It is
recommended that this responsibility of the help-desk students be taken into
consideration for their MHRD-scholarship.

5) A 2-credit department specific technical communication skills course: This
course will introduce students to their discipline-specific compositional requirements
(report and summary / abstract writing, research articles, etc.) as well as the tech-
niques of effective multi-media presentation (use of and coordination with audio-vis-
ual aids, body language, etc.). Considering the ARC committee’s strong views it is
suggested that this technical communication skills course is strongly recommended.

A flow chart in terms of the student’s program is as follows:

In addition to the above REQUIRED courses, we recommend the following:

• Clearly defined evaluation of communication skills in other existing courses:
 Lab courses: a portion of the lab report grade determined by its presentation

32

Technical
Communication

Writing
Laboratory

EDT

Web course

Remedial
English

 The addition of reports / presentations in various dept. and HSS courses, to be
evaluated both for content and a specified percentage for communication skills.

• Workshops for professional communication skills (GDs, Interviews, Résume writing,
etc.) that would be open to students on a payment basis to students after their fourth
semester. The instructors for this workshop maybe from outside the Institute. These
workshops may be organised in coordination with the SPO.

NOTE: As part of teaching communication skills to undergraduate students, we also
discussed the possibility of having another ‘intermediate level’ course in English
language for those who are middle-scorers in the EDT. However, upon further
discussion, we removed this suggestion from our recommendations primarily for two
reasons:

1. The course content for this course would largely duplicate material covered by the
required web-based course and the proposed communications content of the DO
course.

2. Any such additional language-intensive course would require additional faculty
since a language-intensive course can only be taught in small sections of 30 stu-
dents each. Such a course, therefore, would require a substantial increase of the
number of English faculty in the HSS department. (If a significant increase in the
number of English faculty in the HSS department occurs then this may be consid-
ered?)

Recommendations on the logistics of the web module:

1. The communication skills programme should be offered as part of the Life Skills
Centre, proposed to be set up under the Golden Jubilee celebrations. It would have a
faculty coordinator, who may be from any department.

2. The detailed curriculum would be worked out by an academic committee appointed by
the Communication Skills Programme. Among possible members of the committee would
be experts from Central Institute of English & Foreign Languages (CIEFL, Hyderabad),
Walchand Dale Carnegie Finishing School, the department of Humanities and Social
Sciences, IITK and other institutions. The detailed curriculum would specify the
components to be taught through (1) a web module, (2) a writing lab and (3) hands-on
tutorials. The curriculum committee would periodically review the functioning of each
component.

3. The Web Module and the Writing Lab would be run directly by the Communication
Skills Programme. They would rely for personnel on the UG, PG students of the institute.
Both the components would closely follow the curriculum spelt out by the academic
committee.

4. The hands-on sessions in communication skills would be conducted by the parent
departments of the students. These, too, would be given detailed guidance by the
curriculum worked out by the academic committee. Departmental support would be
expected here. In terms of departmental effort it would be no more than if tutors had
been sent for a central communication skills course. A simple and productive process
would be emphasized, with the help of clear guidelines from Communication Skills
Programme.

33

Appendix IV: Core Mathematics Sub-committee Report

(1) 1st course – Basic Calculus (Finney is a reference): Single variable calculus and
concepts of sequences, continuity, differentiation and integration have to be intro-
duced in detail. Vector calculus also to be discussed in detail. Idea should also be
to enable logical thinking. Concepts like divergence theorem, Stokes theorem and
Green’s theorem may be left out of the syllabus (as these are developed in
physics, fluid mechanics and other courses taken later). This is to lower the con-
tent of the course. Other concerns/ideas:

(a) All proof should not be done. Some results given for formal application.
(b) Introduce more of formal application problems.
(c) About 30% proofs should be given in detail; for certain results only sketch of

proof given accompanied by detailed notes for further reference or a set of
web-based “Basic analysis lectures” – to augment the learning for the keen
students (this is extra material over and above the normal course load – not to
be examined).

(d) Redo the problem set. Harder problems given as “starred” problems, uploaded
on the course web-site. The emphasis should be on sound learning of the basic
concepts and not too much emphasis on the tricks involved in specific problem
solutions.

(e) Solve more problems in the lectures, i.e. have problem solving sessions instead
of tutorials.

(2) 2nd course – the second course should be based on modules of basic linear algebra
(20 lectures) and ordinary differential equations+ transform methods (20
lectures).

These two courses cover the common material that all departments need. These
will be compulsory for all departments. Additional mathematics is specialized to
departments, and has been broken into modules (preferably of 20 hours each),
as:
(a) Introduction to partial differential equations
(b) Basics of probability theory*
(c) Numerical methods using MATLAB – this can also be handled by engineering

faculty
(d) Complex analysis

Note that (b) is part of the current ESO209. ESO209 may be taught in a modular
form, with students taking the first module, the second module, or the full-course
as desired. This allows for more flexibility. The student can take a module or a
combination of modules, based on departmental requirement. E.g. (a)+(d) or (a)
+(c) or (b)+(d) or (c)+(d), etc.

Some of the modules may be offered by engineering faculty also – e.g. module (c)
and module (d).

Under the SO option, the departments may ask students to take two of the three
modules. Other modules may be added later.

34

(3) Advanced or specifically designed courses, to give additional exposure to mathe-
matics, may be devised and taught by departments internally.

(4) The committee felt that experience with student tutors has not been very encour-
aging (barring exceptions). Hence, a new paradigm of a bigger class of 100-150
dedicated to problem solving should be done (1 hour a week). The class will be
conducted by a faculty member. Further, the graduate students can be used to
evaluate assignments, examination papers, with the instructor as the Head Exam-
iner, and the faculty tutors as the examiners. However, the graduate students
used for the courses should be suitably compensated.

Appendix V: Core Physics Sub-committee Report

(1) The contents of course Phy102 should be retained and the course should run with
3 lectures a week and one tutorial. The course is important for (a) help in devel-
oping a scientific temper, (b) serving as a prerequisite for more advanced courses.
A question was discussed whether the topic of relativity be covered in the course.
It was felt that students really like it and it is good for the general education of a
student.

(2) The course Phy201 has two components: Electromagnetic theory which is cov-
ered in about 30 lectures and an introduction to Quantum Mechanics that is about
10 lectures. As a result both the parts are covered in a rather hectic pace and the
course tends to be a bit heavy on the students. It is therefore suggested that the
course should cover only Electromagnetic theory but in 40 lectures.

The committee also felt the need for a short introductory course on quantum mechanics.
For interested engineering students, an optional twenty lecture modular course would be
ideal for this purpose.

35

Appendix VI: ESC 102 Sub-committee Report

The following recommendations are made regarding the core Introduction to Electronics
course (ESC102).

1. Shift the course to the second year so that students have a better background in
relevant math concepts.
2. Reduce the number of topics covered and use the resulting additional time to
illustrate important electrical and engineering design techniques with examples taken
from different disciplines. Some of these lectures can also be used to introduce some of
advanced concepts such as fast Fourier transforms, microprocessors, sensors, etc. at a
very high level.

3. Modernize the ESC102 lab through incorporation of suitable hardware and software so
that students are exposed to current practice in the field. Introduce experiments which
use interesting applications to illustrate concepts. The possibility of using LabView in
some of the experiments was also discussed. It was felt that the students should have a
first-hand experience on soldering.

4. Remove the lab lecture.

5. Try to design experiments such that synchronization issues between the lecture
material and the experiments, if any, are easy to handle. Thus, the pace of the lectures
should not be dictated by the immediate requirements of the lab.

6. Explore possibilities of designing at least one long experiment (mini-project), which
may need 2-3 turns. Given the size of the class, this may be difficult to implement.

36

Appendix VII: Outline of Core Chemistry Courses

CHM102:

Title: Chemistry of Molecules

1) Stereochemistry
2) Reaction Mechanisms
3) Organic Transformations: C-C bond formation, oxidation, reduction and rearrange-
ments
4) Asymmetric synthesis
5) Transition-metal catalyzed organic reactions
6) Applications of organic chemistry
7) Organic photochemistry
8) Chemistry of transition metals
9) Organometallic Chemistry
10) Homogeneous catalysis
11) Transition metal ions in biology

CHM103:

Title: Physical Principles of Chemistry

Introduction to quantum mechanical theory, wave-particle duality, uncertainty principle,
concept of wavefunctions and operators, Schrodinger equation, quantum treatment of
translational, rotational and vibrational motion.

Atoms and molecules: Atomic wavefunctions and concept of orbitals, radial and angular
parts of orbitals, probability distributions, many electron atoms, spin and Pauli principle,
bonding in homo and heteronuclear diatomic molecules, electronegativity, dipole mo-
ments, ionic character of chemical bonds. Shapes of polyatomic molecules, hybridiza-
tion and resonance. Elementary concepts about the electronic structure of solids.

Spectroscopic methods of structure determination: Absorption, emission and scattering
spectroscopy such as rotational, vibrational, Raman, NMR and their applications. Elec-
tronic spectroscopy, fluorescence and phosphorescence.

Macroscopic systems at finite temperature: Boltzmann distribution, partition function
and its relations to various thermodynamic properties. Calculations of internal energy,
enthalpy, entropy, free energy and specific heat. Translational, rotational and vibrational
contributions to thermodynamic properties.

Molecular reaction dynamics: Concepts of activation energy, frequency factor and tem-
perature dependence of rates. Collision theory and its extensions to reactions between
charged particles, concepts of reaction path and transition state. Introduction to transi-
tion state theory, experimental probes of reaction dynamics.

37

Appendix VIII: Outline of Core Life Science Course

A. Molecules

1. Effects of water’s polarity: importance of cohesion of water molecules for life;
moderation of Earth’s temperature; Suitability of water as a solvent for life.
2. Carbon and the molecular diversity of life.
3. Polymer principles: most macromolecules of life are polymers; variety from a small set
of monomers.
4. Carbohydrates – structure and function
5. Proteins – structure and function
6. Lipids – structure and function
7. Nucleic acids – structure and function
8. Introduction to metabolism: pathways; energy transformation in organisms follow the
laws of thermodynamics; life at the expense of free energy; enzymes as biocatalysts;
regulation of metabolism

B. Cell
1. Structure: how we study cells; bird’s eye view of cell structure; subcellular structures;
organelles; cytoskeleton; cell surface and junctions
2. Membrane structure and function; traffic across membranes
3. Cellular respiration; photosynthesis; cell communication; cell cycle

C. Genetics
1. Introduction to heredity: inheritance of chromosomes; comparison of asexual and
sexual reproduction; meiosis and sexual life cycles; origins of genetic variation
2. Mendel’s discoveries; extending Mendelian genetics; Mendelian inheritance in human
3. Chromosomal basis of inheritance: Relating Mendel’s principles to chromosomes; Sex
chromosomes and sex-linked inheritance; errors and exceptions in chromosomal
inheritance

D. Molecular biology
1. DNA as the genetic material; DNA replication and repair
2. Gene to protein: connection between genes and proteins; synthesis and processing of
RNA; synthesis of protein
3. Organization and control of prokaryotic genomes
4. Organization and control of eukaryotic genomes: chromatin structure; control of gene
expression; molecular biology of cancer
5. DNA technology and genomics: DNA cloning; DNA analysis and genomics; practical
applications of DNA technology
6. Genetic basis of development: single cell to multicellular organism; differential gene
expression; genetic and cellular mechanisms of pattern formation

38

Appendix IX: Sub-committee Report on Engineering Science

The engineering science program is especially aimed at highly motivated students, who
would feel constrained within the conventional compartmentalization of departments.
The proposed program on Engineering Sciences will enable the student to excel in both
engineering and applied sciences, and will offer the student a great degree of flexibility
in choosing courses so as to obtain a specialization in a specific track of modern
engineering. The progress of modern science greatly depends on innovations at the
interface of traditional disciplines, and the proposed curriculum would give the student
to specialize precisely in such cross-disciplinary subjects.

The following tracks are initially envisaged:

(1) Electrical Engineering and Computer Science.

(2) Engineering Mechanics.

(3) Chemical and Molecular Engineering.

(4) Bio-Engineering.

(5) Environmental Engineering & Energy.

(6) Materials Engineering & Materials physics.

(7) Engineering Physics

In order to obtain a specialization in a given track, the student will have to take about 10
or 11 courses as prescribed for that track.

More details on Track 2: Engineering Mechanics

As part of core program, students must take:

ESO 202 Thermodynamics

ESO 204 Mechanics of Solids

ESO 212 Fluid flow and rate processes

As part of the courses required for the track on Mechanical and Materials Engg, we
suggest the following. In this template, a student can opt to specialize either in solid
mechanics or fluid mechanics.

1. ESO 214 Materials Science

2. ME 321 Adv. Mech of Solids (or) ME 341 N Heat and Mass transfer.

3. ME 353N Dynamics of vibrations (or) Aerodynamics I

4. Continuum Mechanics (or) Aerodynamics II

5. Lab 1: Solid Mechanics lab (or) fluid mechanics lab (new course).

6. Lab 2: Materials characterization and properties lab.

7. Computational Methods for Mechanics (FEM for solids / CFD for fluids).

Courses 8, 9 and 10 will be taken from a basket of courses chosen from

39

• Partial differential equations (Math dept)
• Spectral Methods (Math dept)
• Probability and Statistics (Math dept)
• Controls/ Artificial Intelligence/ Data Structures & Algorithms / Digital Signal pro-

cessing (Electrical Engg dept or Comp Sci dept)
• Rheology/ Tribology/ Aero elasticity (ChE, ME/AE depts.)
• Plasticity/ Fracture mechanics/ Viscous Flow theory / Turbulence (ChE, ME, AE

depts.).
• Biomechanics/ Advanced Heat transfer/ Reacting flows (AE/BSBE/ME depts.)
• Acoustics/Waves/ Composites (AE/ME/Phy depts.)

More details on Track 3: Chemical and molecular engineering

As part of core program, the students must take ESO 202, ESO 212 and ESO 214.

As part of courses required for this track, we suggest the following courses:

Compulsory:

1. Chemical Reaction Engineering (Che 331)
2. Basic organic chemistry (Chm 301)
3. Basic inorganic chemistry (Chm 341)
4. Quantum Mechanics (Phy 204)
5. Thermal and statistical physics (Phy 210)
6. Molecular Biology (BSE 212)
7. Biochemistry (BSE 216)
8. Lab 1.

Courses 9 and 10 can be taken from the following elective basket:

• Structural Biology (BSE 222)
• Chemical Engineering Thermodynamics (Che 221)
• Biomaterials (BSE 452)
• Electronic and Magnetic properties of materials (MME 410)
• Introduction to Biophysics (Phy 309)
• Modern theories of materials design (Phy 308)
• Electromagnetic theory (EE 340)
• Microelectronics (EE 210)
• Semiconductor devices and technology (EE 413)
• Materials for semiconductor industry (MME 467)
• Surface coating technology (ME 452)

40

Appendix X: Sub-committee Report on Administrative Issues

This appendix presents the view of the ARC on three pressing issues, namely,
attendance, class sizes, and tutorials.

Attendance: It is felt that if Senate approves the mandatory attendance then proper
measure needs to be taken for maintaining the attendance. One existing method is to
assign seats for each student at the beginning of the semester and then count the
vacant seats in each class. It has its own limitations. More technologically sophisticated
method needs to be developed, and for that matter, help from competent person(s)
needs to be taken.

Class sizes: In many US, UK and Australian universities, teaching large classes (around
250 - 500 students) mainly in the first or second year undergraduate programs are not
very uncommon. In IIT Kanpur, what should be the maximum class size for the core
courses should be debated in a larger forum. The committee members are of the opinion
that if proper infrastructure is available then whether the class size is 100 or 500, should
not make any difference. Based on the viewpoint from faculty time, the committee
members feel that 500 (maximum) seems to be an optimal choice. Infrastructure does
not exist at present, and will need to be thought of.

Tutorial: ARC has already proposed only one tutorial per week. In the current academic
semester a new model is in practice, where one tutorial has been converted to problem
solving session. If the feed back is positive the same model should be continued.

41

Appendix XI: Example Dual-degree Course Structure

In the following, two dual-degree examples are shown: a BTech from any department fol-
lowed by an MBA; BTech from any department followed by an MTech in Nuclear Engi-
neering and Technology (NET)

A. Structure of B. Tech.-MBA Dual Degree
(1) In the existing/proposed UG structure, for BT-MBA dual degree, a UG student can
take (i) one MBA core course in seventh semester, (ii) two MBA core courses in eighth
semester, and (iii) 12 MBA courses (core and electives) in the fifth year. It would be
possible for a student to get a BT-MBA dual degree with this course structure. IME
department will decide later on the combination of core courses and electives, and the
sequence of the courses to be offered.
(2) It is proposed to explore the possibility of student taking the core IME course on
Economics as a substitute to the HSS elective Economics course as these courses are
essentially similar and this will allow a student to take one more MBA course. Likewise,
there may be overlap with any other HSS course and this should be considered while
designing the program.
(3) If ARC’s proposal of modular courses is accepted and implemented, this will further
increase the flexibility of taking more elective MBA courses. The details of this structure
would be decided later based on the number of modular courses that are offered.
(4) MBA program has an important and compulsory component of summer internship.
This is done during the summer period after first year of MBA program as majority of the
core courses (about 12 core courses) are offered in first year. This is also important from
student’s perspective as summer training provides an opportunity to get a pre-place-
ment offer (PPO). In the present structure as listed in item (1) above, a UG student can
only possibly take 3 core courses before summer internship. This may not be sufficient
for summer internship. In this context, items (2) and (3) are significant and would con-
tribute to an appropriate design of the program.

B. Structure of BTech followed by MTech in NET

Table 5. Dual Degree B. Tech – M. Tech (Nuclear Engineering and Technology)

Departmen
t

Structure of B.Tech - M. Tech or
M.Sc

Proposed structure of B. Tech -M.
Tech (NET)

CE 7 PG electives in CE (7th, 8th, 9th sem)
+ M.Tech Thesis in CE.

5 PG courses in NET (4 compulsory
+ 1 NET elective) and 2 open
electives + M. Tech Thesis in NET.

EE 6 PG electives (5 open + 1 Dept) in
7th , 8th , and summer semester and
+ M. tech Thesis in EE.

Same as above.

ME 6 PG electives (5 Dept + 1 open) +
M.Tech Thesis in ME.

Same as above.

PHY 7 open electives + Project. Same as above.
Proposed B. Tech/BS Program
6 open electives.

Same as above.

42

Appendix XII: Sub-committee Report on TA201

The committee visited the two laboratories associated with the above mentioned course
and evaluated the experiments that students perform during the course. Discussions
were held about the theory and experimental components of the course. The committee
also discussed the administrative aspects of the course.

Observations of the committee:

(1) The course is a must for all undergraduates. Further, based on the feedback, the
students also enjoy hands-on exposure to manufacturing processes.

(2) Laboratories for the course run all five days a week with each section performing
two sets of experiments each week.

(3) Project is an essential part of the course and students should get more time to de-
vote to the projects that they undertake in this course. However, it is seen that
designing a project that uses facilities in both the laboratories is quite difficult.

(4) It is difficult to get tutors for this course, particularly because it deals with both
the mechanical as well as the metallurgical manufacturing processes.

(5) There is lack of sufficient number of trained technical staff required to run the lab-
oratories properly. Further, better coordination between technicians from the me-
chanical and metallurgical laboratories is needed for smooth running of the
course.

(6) Because of a large number of students who take this course, first two weeks of
laboratory work are essentially wasted because the students are not settled either
in their sections or it is not clear which group do they belong to.

Points that the committee considered:

(1) Is theory component necessary in this course? If yes, what is the proper number
of lectures required for each component (mechanical and metallurgical) of the
course?

(2) Is it good to have one course that combines the mechanical and metallurgical
components or will it be better if we instead run two courses, each focusing on
the individual aspects of manufacturing processes.

(3) Could one design courses that put more emphasis on one component (mechani-
cal or metallurgical) of the course and then give students a choice of choosing
one of these depending on their taste?

(4) Is the training good if students do a project that combines both the mechanical
and metallurgical processes or would the training be as effective even if the two
are not linked?

 Conclusions and recommendations of the committee:

(1) Theory and experiments: The committee is of the view that theory forms an im-
portant part of the course. To impart proper theoretical knowledge, about 20 lec-
tures are required for the mechanical component of the course and about 28 lec-
tures for the metallurgical component. Further one 3 hour laboratory is needed
for each component.

(2) Projects form an important part of the course and more time should be devoted to
them. In fact after the initial run of the practice experiments, real learning in this
kind of course is done through project work.

43

(3) It is required – but practically not possible - that the course have tutors who are
equally interested in both the aspects of the course.

(4) The committed therefore recommends that instead of having one combined
course on manufacturing processes, we should have two courses. The course cov-
ering the mechanical part will have one 1.5 hour lecture per week and one labora-
tory of three hours. The course on introduction to metallurgical processes will
have two 1-hour lecture per week and one three hour laboratory. In each semes-
ter, half the batch will be doing one course while the other half the other course.

(5) The courses proposed take care of many difficulties being faced by instructors
running the course in its present form. It takes care of the main problem of find-
ing tutors who are interested. More importantly it gives students more time for
their project work which very important in learning the material covered in these
courses.

44

Appendix XIII: Open House Feedback

The open house held on 21st February, 2009 was very well attended with active
participation of about 80-100 faculty colleagues. The meeting began with opening
remarks by Sanjay Mittal followed by a presentation of the report by Rajiv Shekhar. The
floor was than thrown open to remarks/suggestions from all. In addition to the comments
during the Open House, suggestions also came via e-mails/discussions from colleagues.
The comments have been classified in one of the following seven categories:

A: Degree options B: Attendance/graduation requirement/evaluation
C: Communication skill D: Core structure
E: Implementation F: UG research
G: Miscellaneous

A: Degree options

• Five-year MSc should be retained (through JEE as an entry option).
• Can the duration of the dual-major program be made flexible e.g., may
go beyond five years? This may reduce the pressure on the faculty members.
• Consider the employment angle of the four-year BS program.
• The structure of minor and the sequence of courses for each minor
should be clearly specified.
• Consider the option of ``better'' degrees for better students e.g., honors.
• Consider the time tabling issues that come with minors and half-
semester courses.
• The dual-major program should not be time-bound.
• To facilitate implementation, groups must be defined for the second
major. For example, ME & AE; EE & AE/ME; CHE& CHM, CHM & BSBE, MTH & CSE.
How will these appear in transcripts?
• BT/MT dual degree through JEE should be retained.
• The structure of the Engineering Science program should be clearly
prescribed. Also, one needs to consider the employment opportunities after going
through such a program.
• Consider the implementation issues for minor.
• Every minor must have an adequate lab component.
• Consider a ``fast track'' different program for students interested in
doing research.
• Dual major appears to be a better option compared to minor as far as
time tabling goes.
• Reward students in some way who opt for research. Reward good
students.
• Consider multiple exit options.
• Integrated programs should stay e.g., integrated PhD.
• Consider multiple entry points independent of JEE.
• Consider extra project-oriented courses for good students and introduce
an A* grade.

B: Attendance/Graduation requirement/Evaluation

– Graduating CPI: instead of 4.0, it should be 4.5. Retaining 5.0 was also
suggested by some.
– Report class attendance (as a percentage or a fraction) in the transcript;
something like attendance index (0-1).

45

– Instead of having a lower graduation CPI requirement for weak students, is it
possible to reduce the credit requirement (e.g., thirty two courses instead of forty
courses) for them? This may better cater to the greatly increased spread in the
preparedness among the students.
– Attendance in class cannot be a criterion for admission to examinations.
– No student should be terminated, but the institute commits the resources
toward a student for only four years.
– The graduation requirement must include obtaining passing grades in all core
courses.
– Associate attendance with grades e.g., 90% attendance is required forgetting
A.
– Attendance requirement is a good way to grow the sense of ethics among the
students.
– One mid term/One end semester exam is good. Can be supplemented by more
projects and oral exam type evaluations.
– Finer grading (A+, A, B+, B, B- etc.)

C: Communication skill

– Emphasis should be placed on technical writing when preparing the lab
reports.
– Need appropriate guidelines for the departmental component of the
communication skill course.
– Let the JEE team handle the English diagnostic test.
– Teach English as a foreign language. Allocate extra semester for students
weak in communication and teach them English in this extra semester (possibly
the first semester).
– Mention of D0 in the communication skills report should be removed.
– Hire professionals for teaching communication skill courses.
– Make the technical communication skill course optional.

D: Core structure

– Seek department feedback for core structure e.g., some departments may
want more than two math courses in the core program.
– A ``research lab'' component can be associated with the UG labs where new
experiments can be tried out. This can be made department-specific.
– Take department opinion in deciding a minimal core program.
– Participation of members of the different faculties may not be a pragmatic
option for running the core program.
– There should not be any time limit for completing the core courses (e.g., a two-
year time bound is too restrictive).
– Make core, level-1, level-2 HSS course placement more flexible.
– Students need more exposure to computing. There is a need for a second
computing course.
– Make the core more flexible i.e., different departments may want different
cores.
– Can the core science courses be moved to second and third semester. Have no
science courses in first semester to break the monotony for the student.
– Need another course related to Computers as a follow up of ESC101

E: Implementation

– Opine on increased student population in tutorials.
– Modular course structure may be good for manufacturing science courses.
– Have only two lecture hours per week instead of three. Allow students to take a

46

large number of courses. This may reduce the complication of time tabling.
– Instead of half-semester courses, have two-lecture semester-long courses.
– Have supplemental instructors (SIs) for conducting the tutorials. These positions

are filled by students who got high grades in the past offerings of the course.
Leave the tutorial scheduling to the SIs (e.g., can be held in the residence halls).
The SIs get paid by the institute.

– Take into account the widely varying competence of students in the class.
– Off-load some portions of management-related activities in teaching to scientific

officers and good students.
– Consider the entire proposal in the light of implementation issues. Specifically,

attendance, electives, time-tabling.
– Not enough OE's at present to choose from. Each department must offer two OEs

and these must be placed in the OE slots.
– Fix the types and time table slots of the modular courses.
– Trimester system may bring more flexibility.
– Tinkering requires more resources such as labs etc.

F: UG research

c) Consider the possibility of introducing industrial training.
d) Making BTP and industrial training optional is contradictory to the fact that ARC

wants to emphasize exposure to experimental science.
e) Consider 4-6 weeks of internship at the end of the 3rd year.
f) Tour of Indian industry during the 3rd year.
g) Consider two weeks of community service at the end of the 2nd and 3rd year.

Expose students to the lives of ``ordinary'' citizens. Identify ways to improve their
lives by better and more efficient technology. Students should prepare a business
case (economic viability) for such technology and may take up BTPs on these
topics.

h) Relate industrial work with senior-level course contents. Relate research with
national needs.

G: Miscellaneous

– So many new Institutes have come up. What is the objective of IITK's education?
What is our brand value? How are we different than others. This is to be sorted out
at all levels. For example, all courses must have a description of the objectives of
that course.

– The issue of Washington Accord and international credit compliance.
– Value education: emphasize on value creation among the students through NSS,

NCC, and yoga.
– Consider the grading scales.
– There should be another open house at a later date.
– Consider a course on ethics, civic duties, and responsibilities.
– Consider a monitoring committee for overseeing teaching.
– Do not only look at student point of view. Also look at ways to make the

curriculum and its implementation faculty friendly so that they have more time for
research.

– Mentor young faculty members.
– Have a week long course on “living life” for first year students. This might be

useful in teaching them to to learn to take decisions.
– Need to review electives. Presently they are proposed and never reviewed.
– Electives must be offered only of there are a minimum number (decided apriori) of

students.
– We need about 4 TA courses to allow for Design, Synthesis, Tinkering and

Industrial Interactions.

47

Table 6. Summary of the data from the feedback forms (43 respondents)

 Questions Response(s)

Yes No Total

1 Graduating CPI being 4.0 15 27 42

2 B.Tech. in Engg. Science 29 08 37

3 Minor 37 04 41

4 How much should be compulsory
Math/Physics/Chemistry/Life-Science Content

* Please see the

comments below

5 BTP becomes optional 26 04 30

6 80% Mandatory attendance 30 11 41

7 Modular courses 30 02 32

8 Semester v/s Quarter 36 (S) 04(Q)40

9 One v/s Two mid sem exams 23(O) 15(T) 38

10 BT-MT dual degree is not offered at time of JEE but can be
opted later by interested candidates can opt for it later

36 06 42

11 M.Sc. Integrated is not offered at the time of JEE (instead, 4
yr BS is offered). Interested candidates can opt for it later

29 09 38

12 PE/CPA has slots in the time table 23 05 28

13 Possibility of dual major/degree 31 04 35

14 Possibility of MBA after BTech/BS 26 11 37

* Some of the comments made by respondents for Q4 are:

3) 1/4th of the total course
4) 8 courses in total
5) 2 in each subject (8 in total)
6) 6-8 courses
7) 2 courses in MTH and rest should be department specific
8) Science course should not be diluted. There should be basic emphasis on
the basic contents of the course.
9) 30% each in Math, Physics, and Chemistry
10) Do not change MTH to 2 from existing 3
11) 1 course in PHY, CHM and BIO is OK. 2 courses in MTH is OK.
12) 25% interdisciplinary, 25% HSS or Open Elective
13) 2 MTh, 1 PHY, 1 CHM, 1 LIFE Sc + Labs
14) 100-150 credits
15) Let it be decided by the Dept
16) 30-35%
17) The proposed break up is OK
18) 3, 2, 1,1 each in MTH, PHY, CHM, & Life Sc
19) Equal distribution
20) Keep ~20% for each one
21) More emphasis on applied MTH
22) 60%, 25%, 15% in Profession, Sciences and HSS respectively

48

Appendix XIV: Department Feedback on Interim Report

1. Salient features from the interim report and questions asked to the departments

A. Salient features:

1. A completely credit based system, with 400-420 credits required for graduation with
a Bachelors degree. In this system, credit weightage will be calculated on the basis of
the amount of student-time required for the course, using the following formula:

C (credit) = L (lecture hours) + T (tutorial hours) + Practical (lab hours) + SS (self-study)

Where SS = 2L + T + a (assignments), where 0 ≤ a ≤ 2.

2. Graduating CPI to be 4.0 (in line with passing grade being D)
3. JEE entrants may also opt for a B.Tech. in Engineering Sciences, an interdisciplinary

degree not limited to any one department.
4. All JEE entrants may opt for a Minor – a sub-specialisation in their own department, in

any other department (including HSS), or a proposed interdisciplinary minor.
5. The category of Science Electives (SE) is abolished. Instead, students will take a min-

imum of 10 credits (one full-semester course), or a maximum of 35 credits (approx.
three full-semester courses) as their Science Option (SO) as part of their elective core
programme.

6. In the compulsory core programme, students will be required to do only TWO Maths
courses.

7. In the compulsory core programme, students will have the choice of doing EITHER
CHM102 OR CHM103.

8. TA201 has been split into two courses – TA102 (ME) and TA 201 (MME)
9. HSS courses (except in the first semester) will not have tutorials. One HSS slot has

been added, taking the total of HSS slots to five. Students will have to take a mini-
mum of 20 HSS Level I credits (two full-semester courses), and a minimum of 27 HSS
Level II credits (three full-semester courses).

10.There is a provision for Modular courses which are short 20-lecture half-semester
courses (with half the credit weightage of a regular full-semester course). Depart-
mental courses and all Electives may be offered in this format.

11.DO (Introduction to Profession) has been deleted from the curriculum. Departments
may choose to use one of their departmental core courses for this purpose.

12.The B.Tech Project (BTP) has been made optional. Students, however, may opt for
UG research through three optional slots, and one extra slot for anyone who wants to
take extra research credits in the final semester.

13.Two communication skills courses have been added as part of the required pro-
gramme – a web-based composition skills course (in the third semester), and a de-
partment specific communication skills course (to be designed by individual depart-
ments) in the fifth semester.

14.Discussion Hour has been deleted from ALL courses.
15.80% attendance is made mandatory in a course for a student to appear in its end-

term examination.
16.The category of Academic Probation (AP) to be abolished; students with SPI less than

4.5 to be placed on Warning (W), while students will CPI less than 4.0 to be Terminat-
ed.

17.All JEE fresh entrants will be admitted only for a Bachelors degree (B.Tech. or B.S.).
Students may later opt for a dual degree (one extra year), which may either be an
M.Tech./ M.S. or a second Major in another department.

49

B. List of questions for the departments:

1. A Minor – an area of sub-specialisation – will consist of 27-36 credits. What Minors
could your department offer? Please specify the ideal structure of the minor (courses
and their order). What interdisciplinary minors could you offer in association with oth-
er departments? What would be their structure?

2. What would be the structure of 2nd B-Tech/B.S. degree (Major) in your department
for students from other departments? Specifically, what should be the minimum num-
ber of credits for award of the 2nd degree? What should be the course / credit mix
(choice of electives and core courses) for 2nd degree?

3. Do you think there should be an option for a B.Tech (Honours) degree? If so, what
should be the criteria for giving this special honours degree?

4. Should there be an exit option for students who consistently underperform during
the core programme at IIT Kanpur? If so, what form should this exit option take?

5. In the proposed curriculum, a student may take a maximum of 35 credits (three
full-semester courses) and a minimum of 10 credits (one full-semester course) under
the ESO category. Which ESO courses would you make compulsory for your depart-
ment?

6. In what ways can your department integrate communication skills as a necessary
evaluation criteria in some of your department courses?

7. Should we switch from the pattern of two midterm and one end-term
exam to one midterm and one end-term exam for all courses?

Table 7. Summary of departmental responses to the salient features and the
questions

Legends: Y=YES, N=NO, D=DIVIDED, NR=NO RESPONSE

AE BSBE CE CSE CHE CHM EE HSS MTH ME MME PHY IME
Credit-based Y Y Y Y Y Y Y Y Y Y Y Y Y
Grad. CPI 4.0 NR NR NR N NR Y N NR N N D N NR
Minor Y Y Y Y Y Y Y Y Y N Y Y Y
2nd Major Y Y Y N Y Y N NR Y Y Y Y NR
Mod. courses NR NR NR NR NR Y NR NR Y NR Y NR NR
Optional BTP NR NR NR NR NR NR NR NR Y N NR N NR
Comm. skill Y N N N Y Y N NR N Y N Y NR
Attendance NR NR NR N NR D N NR Y N NR NR NR
Abolish AP NR NR NR Y NR NR NR NR N NR NR N NR
BS through JEE NR NR NR N NR NR NR NR NR NR NR N NR
Honours N Y Y NR Y NR N NR N N Y NR Y
Exit options Y Y NR NR Y Y N NR N N N NR Y
One mid-term Y N Y D Y D N NR NR N N Y Y

50

2. Detailed responses from the departments:

AEROSPACE ENGINEERING

With the understanding that the faculty of the department accepts the proposal of the
current ARC, in principle, the committee has restarted the process of framing the
department’s undergraduate curriculum – as per the guidelines of the ARC. The group
discussed the questions posed by ARC to the department. The answers are:

(1) Minors are a good proposition and 3-4 courses per minor is satisfactory.

The group looked at possible options, and came up with some possibilities: (a)
Turbomachinery (can be offered together with mechanical): propulsion 1, thermal
turbo-machinery, design of turbo-machinery; (b) Combustion: Propulsion 1,
applied combustion, theory of combustion, rocket combustion design; (c)
Turbulence; (d) Viscous flows; (e) Computational mechanics (with solids or fluid
specialization): Numerical analysis, CFD or Intro. To FEM, Advanced CFD or FEM for
fluids or Nonlinear FEM; (f) Stability and control; (g) Structural dynamics: (MOS
and dynamics prereq.) mechanical vibration (discrete systems), vibration of
continuous systems, aeroelasticity/random vibrations/nonlinear
vibrations/advanced structural dynamics, acoustics/dynamics and controls.

More options can be created in future.

(2) For a 2nd major in Aerospace (for students from outside the department), the
course structure will be given after the department freezes its basic core structure
– all mandatory professional courses have to be taken

(3) No special degree is required for good students. Acknowledgement of perfor-
mance could be done by giving certificates/ keys type recognition, grade of A* in a
course, etc.

(4) For weak students exit option is OK. However, the group feels that student should
have atleast cleared the 3rd year level courses (another alternative is all the
mandatory departmental core, i.e. what is required for a second major) and spent
atleast 4 years at IITK. The group could not converge on the appropriate name for
such a degree – diploma in Aerospace Engg. could be one.

(5) The ESO courses that the departmental students should take are: ESO204, ES-
O212, ESO202. Optional ESO’s are: ESO216, ESO214, ESO218.

(6) The department likes the idea of stressing upon communication skills in the cour-
ses. This will be done through presentations and seminars. Lab. Courses will have
a mandatory (1/2 hr.) part on report presentation; a seminar course in the 6th se-
mester is also mooted (in a 20 hr. module). The student will prepare and present
on a topic, based on literature review.

More rigour in design report preparation and presentation + mandatory
presentation in aeromodelling.

51

(7) The group would like 1 mid-term examination and 1 end-semester examination. It
also strongly recommends conducting only one examination per day (centrally or-
ganized exam. Schedule)

The group also discussed the preliminaries of the curriculum structure: 2 aero.
Lab. Classes, one 20 hr. lab. Theory module; one 20 hr. flight lab. Module.

It also discussed having 3 courses in aerodynamics+propulsion combined; the first course in
FM can be made into a 20 hr. module with aeromodelling added to it (to make a full course) to
be offered in the 4th or 5th semester; a course on control theory should be introduced; a course
on space mechanics should also be added; one compulsory structures course will be offered –
rest in specialized DE courses.

BIOLOGICAL SCIENCES AND BIOENGINEERING

The Interim Report was discussed at the Faculty Meeting held on March 10, 2009. The
outcome of this discussion on specific topics is listed below:

1. Minors
♦ The department favors minors at sub-topic level, rather than at department

level.
♦ A minimum CPI – members agreed on 8.0 – should be essential to choose

minors.
♦ It will be great to have interdisciplinary minors – a group of 6-7 courses

from multiple departments from which 3 are chosen to qualify for a given
minor.

♦ One potential minor is Computational Biology. The department will soon
come up with a few more titles.

2. Second Major

♦ Credits required should be 40.

♦ All department core courses will be essential.

♦ A minimum of 9.0 CPI will also be essential.

♦ Only a certain number of seats will be made available.
3. Honors

♦ Honors is a good idea.
♦ Should be based on performance (CPI) + Honors project.
♦ Honors project will have a pass / fail grade.
♦ This project will not be required for the basic B.Tech. degree.

4. Exit option : A certificate – not a diploma – may be provided.
5. Compulsory ESO: Fluid mechanics
6. Communications skills: Department can not handle this.
7. Number of Midterm exams: Two.

CHEMICAL ENGINEERING

1. A minor- an area of sub-specialization- will consist of 27-36 credits. What
Minors could your department offer? Please specify the ideal structure of the
minor (courses and their order). What Interdisciplinary minors could you offer
is association with other departments? What would be their Structure?

CHE MINOR

52

ChE minor to consist of four courses with the first three courses being D3, D6 and D7
and the fourth course being a choice between D9 or D10.

 D3: Chemical Engineering Thermodynamics

 D6: Mass Transfer

 D7: Reaction Engineering

 And

 D9: Process Control or D10: Process Design

INTERDISCIPLINARY MINORS (ChE participates)

Minor in “Meso/Nano scale Engineering”

 ChE 688: Colloids and Interface Science

 ChE XX: Introduction to Nano-Science and Technology

 ChE659: Process Engineering Principles in Microelectronic

 Fabrication

Basket of courses from other departments may inclide MS617 (Organic Electronics),
ME689 Microscale thermal engineering) (?), MME467 (Materials for Semiconductors
industry) and MME688 (Nanomaterialsi Processing and Properties)

Minor in “Polymers”

ChE672: Polymer Processing

ChE676: Engineering Applications of Rheology

ChE677: Introduction to Polymer Physics and Rheology

Basket of courses from other department may include courses from ME in polymers
related area (?).

2. What would be the structure of 2nd B-Tech/B.S. Degree (Major) in your
department for students from other departments? Specifically, what should be
the minimum number of credits for award of the 2nd degree: What should be
the course/credit mix (choice of electives and core courses) for 2nd degree?

SECOND B TECH DEGREE IN CHE

Second B Tech in ChE requires completion of all the 103 department specific core
credits.

3. Do you think there should be an option for a B.Tech (Honors) degree? If so,
what should be the criteria for giving this special honors degree?

PROVISION FOR B TECH (HONORS)

A B Tech (Honors) to be awarded to UG students accomplishing significant research
(through UGR credits). Honors awarded only to students with Min. overall CPI of 7.5 and
at least 9.0 grade average in the UGR credits. A research minor may b awarded to
students not satisfying the Honors criteria but successfully completing all 31UGR credits.

B Tech with distinction may be awarded to meritorious students satisfying a min CPI
criterion.

53

4. Should there be an exit option for students who consistently underperform
during the core programme at IIT Kanpur: If so, what from should this exit
option take?

EXIT OPTION FOR STUDENTS UNDERPERFORMING IN THE CORE PROGRAME

An underperforming student may be allowed to exit from the program after completing
~ 200 credits. The credits should not be restricted to “Core Courses” only. Appropriate
Certificate to be given to the students making an exit. Exit option to be exercised only
after minimum of three years residence. Both the students and the Institution can
exercise the option. Consultation with parents/ guardians in the exercise of the option is
recommended.

5. In the proposed curriculum, a student may take a maximum of 35 credits
(three full-semester courses) and a minimum of 10 credits (one full-semester
course) under the ESO category. Which ESO courses would you make
compulsory for your department?

 1. ESO202- Thermodynamics

 2. ESO214- Nature and Properties of Materials

6. In what ways can your department integrate communication skills as a
necessary evaluative criteria in some of your department courses?

Given the emphasis on the need to improve students’ communication skills, it is
desirable to have group projects/term-papers with presentations towards the end of the
semester in all courses (including lab courses). Developed course contents may explicitly
highlighted the same. Department sub-committee may suggest a few sample term-
papers/group projects.

7. Should we switch from the pattern of two midterm and one end-term exam
to one midterm and one end-term exam for all courses?

TWO MID TERM EXAMINATIONS VS ONE MID-TERM EXAMINATION

To ensure continuous evaluation, the one mid-term examination may be supplemented
with two quizzes (duration 20-30 mins each).

CHEMISTRY

Credits
Chemistry Department supports the proposed ‘CREDIT’ based credit system. The
graduation requirement of 400-420 credits appears reasonable.

Graduation Requirements
The CPI 4.0 was felt to be sufficient to graduate by most department colleagues.

However, concerns were raised that lowering CPI requirement could erode academic
values of IITK system.

Degrees

Chemistry department strongly supports the recommendation that B.Tech. (Engg.)
and B.S. (Sciences/Economics) will be of 4 years duration.

Although the concept of ‘MINOR’ in a second branch was received well, it was felt
that modalities should be chalked out carefully. It should be prudent to start with
a fixed set of minors having clearly defined requirements and preset time table.

54

Along the same line, the department, in principle, supports the option for a second
degree at the end of III year. As noted before, the details must be worked out very
carefully so that it fits well with the course structure and the time table. Students
should be able to exercise these choices offered without much difficulties. A well-
meaning initiative must not get blocked because of flawed implementation
procedures.

Regarding the Chemistry ‘MINOR’, discussions indicated that there should be at
least 5 courses of about 40-45 credits. A departmental committee has been
constituted to discuss the Chemistry minor. It was felt that the minor, if offered,
will be a General Chemistry minor without any specializations. For a second BS
degree in Chemistry, the department felt that at least 100 department credits
should be credited by a student.

Academic Programme

The proposed break-up (HSS/Science/ESC/TA/Electives etc) of the academic
program seems appropriate and chemistry department supports it.

The chemistry department, in general, agrees with essential features of the
proposed core program.

With respect to the choices of certain courses particularly about ESO/TA the
Department needs more time to deliberate which ESO courses are needed and
whether both TA courses are needed for a Chemistry graduate.

With respect to the Chemistry core course, the department felt that offering two
courses is fine. Students will have the choice to decide which course to opt for.
The other course may be taken by the students as an elective if they so decide. It
was noted that the course content of these courses have not been defined, and
the department would like to actively participate in that process.

Modular courses

Chemistry department felt that the ‘Modular Course’ is an excellent idea and
reflect the flexibility and originality introduce in the core program

Exit Option

Chemistry department felt that an EXIT option should be offered for a student who
consistently underperforms. (Can be a diploma).

Communication Skills

It was felt that communication skills can be imparted by having a written/oral
presentation of some of the lab experiments. Secondly by insisting original lab
reports written communication skills can be improved.

Examination Pattern

55

The Department had a divided opinion on having one mid-sem vs two mid-sem
exams.

Tutorials

The Department supported one tutorial per week for the core course and scrapping
of the discussion hour.

Attendance

No clear opinion emerged on this issue.

CIVIL ENGINEERING

1. A Minor – an area of sub-specialization – will consist of 27-36 credits.
What Minors could your department offer? Please specify the ideal structure of
the minor (courses and their order). What interdisciplinary minors could you
offer in association with other departments? What would be their structure?

Principally the department agreed with the idea of a minor - an area of sub-
specialization. However, it was suggested that instead of intra departmental faculty
members, the faculty members from different departments should come forward and
offer the minors. Few major thrust areas have been identified to be offered as minors
such as Mechanics, Climate Science, Atmospheric Science and Earthquake
Engineering. The structure can be formulated later after discussions with faculty
members of other departments.

2. What would be the structure of 2nd B-Tech/B.S. degree (Major) in your
department for students from other departments? Specifically, what should
be the minimum number of credits for award of the 2nd degree? What
should be the course / credit mix (choice of electives and core courses) for
2nd degree?

The department agreed to this point also provided one must declare at the end of 3rd
year that he/she wants to go for a major. In that case, the graduating criteria should
be exactly in line with that required by the department in which he/she wants to
pursue his/her major. The credit requirement was proposed to be 25-30% extra over
the normal requirement.

3. Do you think there should be an option for a B.Tech (Honours) degree? If
so, what should be the criteria for giving this special honours degree?

The department expressed that there is a need to reward the better students in the
class by evolving some mechanism, particularly with the large number of students in
the class at present. The mechanism could be B.Tech (Honours) or something else
but in no case it must be coupled with CPI.

4. Should there be an exit option for students who consistently
underperform during the core programme at IIT Kanpur? If so, what form
should this exit option take?

It was decided that there is no need to discuss upon the matter related to the exit
option at this stage.

5. In the proposed curriculum, a student may take a maximum of 35 credits
(three full semester courses) and a minimum of 10 credits (one full-

56

semester course) under the ESO category. Which ESO courses would you
make compulsory for your department?

It was suggested to continue with the existing ESO courses without any further
change.

6. In what ways can your department integrate communication skills as
necessary evaluative criteria in some of your department courses?

It was pointed out that a lot of avenues are already available to improve the
communication skills and therefore, there is no need to open any new channel.
However, there was a suggestion where the students can take the initiative to
structure a communication course and take the whole responsibility to run the same
in which any faculty member should only monitor.

7. Should we switch from the pattern of two midterm and one end-term
exam to one midterm and one end-term exam for all courses?

The department agreed to the pattern of one midterm and one end-term examination
for all courses. However, it was suggested to keep the system flexible to decide the
exam pattern for case to case basis.

COMPUTER SCIENCE AND ENGINEERING

1. ARC proposes that admission be made for BTech and students may be able to decide
about changing to dual degree later.

There was not much support for this proposal. The following was suggested.
(a) Students are admitted to 5 yr programme, and may leave after 4 years.
(b) It was noted that DD students exiting with BTech is made logistically difficult due to
498/499. This perhaps may be alleviated with BTP not being made compulsory.

On a more general note, SB observed that the current ARC does not address the PG pro-
gram. The interim report cannot be addressed in isolation, when the total resources are
fixed.

2. On the issue of Core courses. There was considerable diversity of opinion. There could
be department specific core. There is no need for a common intersection of courses
across the departments. Departments give guidelines for core. The core could be viewed
as general eduction--in this view, specify the minimum number of credits in Physics,
Math, Chemistry or BioChemistry that must be taken by
students.

3. ARC suggests that every student may do a minor. It was felt that this may be allowed,
provided department load does not increase. Also it was felt that from a scheduling
standpoint, it may be very difficult to keep department load constant. Again it was re-
minded, that the proposals for the PG and the UG programs should be discussed in tan-
dem.

4. Further discussion on Minor: A collection of a sequence of courses will be offered, if
the students can manage to complete them, then they can get a minor.

5. Second BTech degree: Dept not in favour of second BTech degree as it will increase
the load on faculty.

57

 ESC 102

 (Institute Core)

 EE200

 (Compulsory)

 EE210

EE330*

 EE250 EE650

 Power

6. "B.Tech light" degree as an exit option had strong agreement. For example: 20% less
of CS core and professional courses. Also have a BTech Honours degree that requires
students to do a BTP. Eligibility for different degrees: CPI as a basic criteria--other criteria
to be discussed.

7. Communication Skills- Dept may not take lead role. Recommend to JEE for testing lan-
guage skills.

8. 2 midsem versus 1 midsem: Opinion was divided with no agreement.

9. Credits formula: for CSE--no formula for labs, since labs are unsupervised. Hence CSE
courses will get smaller credits than they deserve. To handle this, the additional compo-
nent for the credit calculation (the parameter A) should be allowed to have a value up to
4.

Recommendations for Esc101-- ESc 101 committee report may be considered when
tabled.

10. Graduating CPI: 4.0 ARC proposes to make it 5.0. Separate minimum CPI for Btech
light. Agreed in principle.

11. Engineering Sciences Degree: Dept felt that it cannot comment without due details.

12. ARC: 1/3 courses should be electives. Generally agreed.

13. ARC: Science Elective abolished, 10-35 credits as Science option (1-3 courses). Gen-
erally agreed.

14. Compulsory 2 math courses: agreed.

15. Choice between Chm 102 and Chm 103: agreed.

16. TA 201 split between TA Mechanical and TA Materials: agreed.

17. HSS: 5 courses= 2 first level + 3 second level: agreed.

18. 2 credit courses--agreed.

19. D0 deleted- agreed.

20. BTP made optional. BTP research: 4 research slots as OE/DE may be used for BTP.

21. Dept strongly opposes dept specific technical writing skills- Dept does not intend to
design such a course.

22: 80% attendance compulsory--rejected.

23. Only AP, no WR -- agreed.

ELECTRICAL ENGINEERING

1. Departmental Minors

Minor is a sub-specialization within Electrical Engineering department and will consist of
27-36 credits (three courses). It should be encouraged in principle. However, minors will
increase faculty load. Hence some limit on the number of students has to be imposed.
The student opting for minor in Electrical Engineering will have to take EE200 as a
compulsory course. He can take any other two EE courses subjected to prerequisite

58

 ESC 102

 (Institute Core)

 EE200

 (Compulsory)

 EE210

EE330*

 EE250 EE650

 Power

fulfillment out of which at least one course should be at 300 or higher level. Some
suggested minor courses are give as follows. The figure given here is only for a
guideline. The student is free to choose two remaining courses from EE courses (other
than EE200).

Course Structure for Minor in Electrical Engineering

 * ESO210 is a prerequisite for EE330

The Minor system cannot be implemented unless the Timetable permits the student to
take these courses. Timetable is the responsibility of DOAA. It is advisable to have
centralized timetable for all courses and the timetable should be fixed for the next five
years. Repercussion of fixing the timetable in advance is that the timetable decides the
faculty courses. This may be unpleasant at times. However, flexibility should be allowed
in the timetable of PG (600 level) courses.

2. Interdisciplinary Minors

Offering interdisciplinary minors is not very straightforward. The background
(prerequisite) for such minors should be fulfilled. There is a need of blending the existing
courses of two departments or structuring new courses in two different departments to
offer these minors.

3. Second B.Tech. Degree in Electrical Engineering

Considering that EE Dept. will be offering minor courses, the second degree in Electrical
Engineering will increase the faculty load. The possibility of second B.Tech. program was
extensively discussed in the faculty meeting. It was felt that the minor courses should be
offered and tried successfully before undertaking the second B.Tech. degree. Hence the
second B.Tech. degree in Electrical Engineering will not be offered by EE Dept.

4. Suggested ESO courses for Electrical Engineering

(max.: 35 credits or 3 courses; min.: 10 credits or one course)

59

 ESC 102

 (Institute Core)

 EE200

 (Compulsory)

 EE210

EE330*

EE320

EE340

 EE250

EE311/EE370

EE360

EE301/EE321

EE612/EE642/EE
648

 EE650

Microelectronic
s/ Digital
Systems

 Power

Communications &
Signal Processing

RF Engineering
and Photonics

Controls

Compulsory:

ESO210 (Introduction to Electrical Engineering)

ESO209 (Probability and Statistics)

One out of three:

ESO202 (Thermodynamics)

ESO211 (Data Structures and Algorithms-I)

ESO214 (Nature and Properties of Materials)

5. Should there be an option for B.Tech. (Honours) degree?

The criteria of awarding a B.Tech. (Honors) degree is not very clear. One option is to
make the B.Tech. (Honors) degree based on good performance in BTP. However, in the
proposed ARC report, BTP is optional, and hence performance in BTP cannot be a
criterion for awarding B.Tech. (Honors) degree. B.Tech. (Honors) degree based on CPI
does not have much merit. Hence EE Dept. is not in favor of a separate B.Tech. (Honors)
degree.

6. Passing CPI of 4.0

Passing CPI of 4.0 will degrade the standard. In major universities, the total passing
percentage is more than the passing percentage in individual courses.

It is suggested to retain the passing CPI as 5.0. The structure of WR and AP should be
maintained.

7. Should there be an exit option for students who consistently under-perform
during core programme at IIT Kanpur? If so, what form should this exit option
take?

It is suggested to retain the passing CPI as 5.0. The structure of WR and AP should be
maintained.

A student enrolled for a B.Tech. / M.Tech. (dual)/ M.Sc. programme will not be happy with
a degree less than what he/she has enrolled for. Awarding a Diploma of IIT after three
years is one of the options discussed as this will ensure some employability to the
student. However, awarding a Diploma after 3 years will create confusion as IITs are
known for awarding B.Tech./ M.Tech.(dual)/ M.Sc. degrees to JEE entrants. Any certificate
from IITK without having some employability will not serve any purpose.

Thus there should be no exit option.

8. In what ways can your department integrate communication skills as
necessary evaluative criteria in some of your departmental course?

Many EE faculty members offering 600 level courses for final year B.Tech. Students
introduce presentation as a part of the course evaluation. Students opting for BTP will
have to present their work and submit a technical report of the BTP. Thus, the
communication skill test is implicitly implemented in many final year courses. Students
opting for UGR courses will have to present their work before the faculty advisor. Hence,
no separate communication skill course is required for the students.

9. Switch from two midterms and one end-tem to one midterm and one end-
term exam.

The two mid-semesters and one end-semester system is better as the students study
and are evaluated uniformly throughout the semester. The student has better chance to

60

recover. In view of increased number of students, more student tutors can be inducted.
This will help in reducing the load of grading the answer scripts.

10. 80% compulsory attendance

Making 80% attendance is difficult to implement. Issues regarding the students who fall
marginally below 80% of attendance need to be addressed. It is often difficult to take
attendance for very large classes.

Humanities and Social Sciences

It was reiterated that all HSS Level 1 and Level 2 should have 4 contact hours, including
one tutorial/lab hour.

There should be a 10-minute gap between classes.

Minors would be offered by each discipline. A student who has passed four courses in
any discipline, without any particular order, would be eligible to receive a minor in that
discipline.

English discipline’s recommendation on course modification (vide Minutes of the DUGC
held on 26 March 2009, Item 2) was approved.

Industrial Management and Engineering

1. The department is willing to offer a minor in Management. The course mix of the
proposed minor can be structured later.

2. Exit option is very much needed. Perhaps all such students at some point, say
after 3rd or 4th semester can be put through a separate channel for two more
semesters and then given a BSc or such like degree.

3. Honours Degree- This can be introduced. All students can be initially admitted
to the Honours degree, and if a student performs below a certain level (CPI) in
the core courses, the student must be transferred to the General programme.
Alternatively, all students can be initially admitted to the General Programme. In
this case, students performing above a certain level can be transferred to the
Honours programmes of the respective departments. However, the graduating
requirements for the honours students should be more stringent than for the
general programme students.

4. Only one mid sem exam should be there.

MATHEMATICS AND STATISTICS

The following issues emerged during the discussions, on the interim report of the ARC, at
the faculty meeting held on 6th, 9th and 19th March 2009.

1. In principle the idea of second degree is fine. However, the implementation guidelines
must be spelt out.

2. Duration of the 2nd degree: The normal duration of the 2nd degree must be spelt out.

61

3. A common nomenclature for all 4 year academic program was suggested. For
example: BS(discipline) such as BS (ME) or BS (Physics).

4. The existing minimum CPI and W/AP rules should be retained. However the pass
credit option (PCO) should be revived.

5. In keeping with the objectives of producing global humane Indians, a few courses on
Value Education (say through NCC, NSS) are desirable.

6. The credits assigned to the professional courses in the given templates are based on
the assumption that there will be no tutorials. However, some departments may wish to
continue with tutorials, amounting to a requirement of greater number of credits to
complete the academic program. The minimum number of credits required to complete
the academic program of a department should be left to the department.

7. UGR1-UGR4: A mechanism should be evolved so that only serious students are able to
exercise this option.

8. There should be a requirement for minimum attendance. However, the students may
get exemption, in very special cases, from the concerned instructor.

9. The time table for all courses, including department courses, should be centralized.
This is particularly necessary with the introduction of minors and the second degree.

10. Non-intrusive course monitoring is not clearly spelt out.

11. The Department of Mathematics and Statistics will be able to offer only 2 modular
courses.

12. It is not possible to cover the basics of Probability and Statistics in one modular
course.

13. Tutorial sessions by senior undergraduate students based on payment should be
encouraged.

The following are the responses to the questions posed for the department:

1. Possible minors by the department - this will be decided by the various groups.

2. All compulsory department courses should be done in order to obtain the second
degree.

3. No B.Tech(honors) degree.

4. No exit option. The present system is working well.

5. ESO 211 - Data Structures and Algorithms- should be the only compulsory ESO course
for the Mathematics students.

6. It is not possible to introduce communication skills in a formal way. However,
informally this could be achieved by ensuring that the students do take part in
discussions in every course.

62

Proposed Minors in Mathematics and Statistics

I. Minor in Scientific Computing (Linear Algebra)

1. Linear Algebra
2. Principles of Numerical Computation
3. Numerical Linear Algebra
4. Applied matrix theory

II. Minor in Scientific Computing (ODE)

1. ODE
2. Principles of Numerical Computation
3. Numerical Solutions of ODE
4. Parallel Numerical Algorithms

III. Minor in Scientific Computing (PDE)

1. PDE
2. Principles of Numerical Computation
3. Numerical Solutions of PDE
4. Introduction to Computational MRI, MRS, and NMR / Parallel Numerical Algorithms

IV. Minors in Differential Equations (DE), Fluid Dynamics (FD), Mathematical
Biology (MB):

1. MINOR-I (DE-1) : MTH407, MTH421, MTH424, MTH625.

2. MINOR-II (FD-1) : MTH423, MTH523, MTH662, MTH694.

3. MINOR-III (MB-1) : MTH603, MTH606, MTH661, MTH658.

4. Minor-IV (MB-2): MTH 606, MTH601, MTH762, MTH694

5. Minor-V (DE-2): MTH 421, MTH 424, MTH405, MTH656

6. Minor-VI (FD-2): MTH 662, MTH656, MTH630, MTH-693

V. Minors in Analysis:

1. Analysis I
Analysis II

Distribution Theory and Fourier Analysis/ Fourier Analysis/ Functional Analysis

2. Analysis I
Complex Analysis

Fractal Interpolation and Applications/ Functional Analysis

3. Analysis I

Topology

63

Differential Geometry/ Algebraic Topology/ Functional Analysis

4. Analysis I
ODE

PDE

VI. Minor in Discrete Mathematics:

i) MTH 202 - Discrete Math,
(ii) MTH 302 - Logic,
(iii) MTH 204 - Algebra and
(iv) MTH 401 - Theory of Computation.

NOTE: At least one minor in Probability and Statistics will also be possible. However, the
structure of that minor is related to academic review of two-year M.Sc. (Statistics) pro-
gram and will be finalized after the review of two-year M.Sc. (Statistics) program is over.

MECHANICAL ENGINEERING

The philosophy behind the development of an ideal UG curriculum proposed by the
academic review committee (ARC) is well appreciated by the Department. The
Department during the discussion felt that there is no explicit mention about how the
proposed new curriculum will be successful in alleviating the weaknesses of the present
curriculum identified by the ARC. The proposed curriculum should be correlated with the
weaknesses of the present curriculum. Further, the success of any curriculum depends
on the feasibility of its administrative implementation. In the proposed curriculum, some
of the implementation issues are not clear. They should also be carefully looked into.

Some of the issues related to above comments are presented below in a point wise
manner.

1. It has been proposed in the new curriculum that the student tutors should man the
discussion hour. In view of this, the department proposes that all the tutors (students
and faculty both) should attend the lecture classes of the course instructor-in charge,
The student tutors should have offices in the department, and the department should
make sure that the student tutors do not register for the courses whose classes clash
with the lectures & discussion hours of the courses in which s/he is a tutor.

2. The department feels that the present credit based system is well understood
worldwide and it conforms to the international standard/practice. Hence, the proposed
credit system should be re looked into from the point of view of its merits and demerits.

3. In the proposed graduation requirements, the graduating CPI has been lowered down
to 4.0 from 5.0. The department does not feel it appropriate because the graduating
percentage of 40% is followed in the universities where absolute marks grading scheme
is in place. In such systems, normally the best student gets about 80% marks. In the
letter based grading scheme of IIT Kanpur, the highest score of best student is 100%.
Therefore, dropping the graduation requirement to 4.0 CPI becomes lower than the
universities following absolute marking system. It is also felt that students with lower CPI
may not be welcomed by the outside world and would have difficulties in getting the
right kind of job opportunities.

4. The proposal on second B.Tech. Degree requires some additional considerations. The
students are likely to face difficulties in selecting their courses due to the prerequisite
requirements (both core and departmental) and timetable constraints. In all likelihood,
their graduation date is going to be stretched beyond the stipulated time.

64

5. The department had many queries and apprehensions about the new proposed
separate degree program in engineering science. For example, will there be a separate
department for the general administration (i.e. head, DUGC, industrial training for the
B.Tech. in engineering science)? The students in engineering science stream will take
courses in other departments, and their course work will depend on the regular course
structure proposed by the parent department. Timetable clash and prerequisite
requirements will add to the constraints of the students in engineering science stream in
selecting the appropriate courses.

6. The new curriculum proposes inter-departmental participation in teaching/tutorship of
core courses (i.e. science departments participating in engineering department courses
and vice versa). It is proposed that the participation in tutorship between engineering
and science departments can be encouraged but certain apprehensions were expressed
about the interdepartmental teaching lecture classes the inter-departmental
participation between science and engineering stream for core course teaching may also
lead to additional preparation workload on the faculty.

7. The PE (Physical education) courses are offered in first year only in both the existing
and proposed curriculum. However, it is felt that the introduction to physical education
should be gradual with soft option like yoga, jogging, swimming etc. in the beginning.
The PE courses should be redistributed to later semesters. The physical education is
relevant to students throughout their stay in the UG program not for the first year
students only, and should be introduced in a gradual manner. The new proposal for
tutorship of the PE courses by faculty members from different departments can be
difficult as enough number of competent faculty members may not be available.

8. The department agrees with the modification suggested by ARC related to the TA 101
i.e. Engineering Drawing course. However, the department does not agree with the
observation in the ARC report about the existing TA course in manufacturing to be heavy
and therefore does not favor splitting the TA201 course to TA102 (ME) & TA201 (MME).
However, the department suggests the TA201 course to be offered as an optional core
course. The departments should be given an option to opt out of the TA201 course if
they feel so.

9. The proposed new curriculum supports the systems engineering oriented courses
similar to the existing BTP course being run in the Department of Mechanical
Engineering. The department recommends the BTP to remain in overall curriculum of the
institute.

10. The departmental specific communication course (Semester V) should not be made
compulsory on all departments. The department should be allowed to introduce project
based communication course content in their regular laboratory course structures.

11. The policy on attendance should be left to the instructors instead of the institute
policy of minimum 80% attendance to appear in the final examination. As a first step,
the institute has to formulate the policy of taking attendance in large core classes. This
can be an unnecessary administrative load on the institute.

Response to Questions posed to the departments

1. The department is not in favor of offering any minor sub specialization.

2. The students should take all compulsory departmental courses including the
prerequisites to get the 2nd B.Tech. Degree.

3. The department doesn’t favor introducing B.Tech. (Honours) degree.

4. The department does not favor any exit option for the under performing students in
core courses.

65

5. The department would like to retain the status-quo of the ESO courses as in the
present curriculum: (1) ESO 202 (Thermodynamics), (2) ESO 204 (Mechanics of Solids),
(3) ESO 210 (Introduction to Electrical Engineering), (4) ESO 214 (Nature and properties
of Materials)

6. The department will integrate project based communication course contents with the
laboratory courses.

7. The department does not encourage switching from two mid-term pattern to one
midterm pattern.

MATERIALS AND METALLURGICAL ENGINEERING

1. Point on Self Study "SS": Prevous implict formula is fine. How toquantify SS ratio-
nally appears to be an important issue. Some of us did not agree to include SS ex-
plicitly in the formula.

2. Point on credit based system:General opinion was in favour of a credit based sys-
tem.

3. Point on AL formula:General opinion is in favour of Earlier formula
4. Point on attendance:The faculty was divided though a majority was in favour of

imposing mandatory attendanc criterion
5. Point on all four year degree: Vast majority of the members opined in favour of all

4 year UG program at IIT Kanpur
6. Graduating CPI: The house was divided evenly on this issue -6 (Yes) and 4 (N) on

lowering of passing CPI to 4.
7. Majority was in favour of B. Tech, in Engineering Sciences, but successful imple-

mentation would require
• Proper program guidance of student possibly through a virtual or real DUGC
• Having many within departments/ inter-department minor options with

fixed timetables
• Question about placements of graduating students are also to be consid-

ered
8. Majority in favour of Minors, but implementation difficulties in terms of timetable,

etc. are summarized in DARC report.
9. MME is also in favour of second major in another department.
10.MME suggests that TA should not be split into two courses rather it should contin-

ue as only workshop course without lectures. Class room teaching can be substi-
tuted by well developed videos to be seen before/after the workshop. We also
recommend single project incorporating MME/ME related processes.

11. HSS: In favour of expanding HSS elective, but Management should not be a part
of HSS. It can be an open elective offered by IME.

12. Modular courses: MME in favour of modular courses with one exam.
13. Teaching of communication skills should be part of both UG and PG program.
14.Comments on proposed 4-year Bachelor degree program

• If student’s have the option to choose one chemistry course, then Physical
Chemistry should be part of both courses.

• PHY102 and PHY201 should have same credit or PHY102 should have less.
We think that most of PHY102 is covered in JEE.

• 4th Semester is overloaded. Our suggestion is to move OE-1/DEPT from
this semester.

Response from the dept. of MME on various specific questions.

Q.1 IARC: A minor- an area of sub-specialization- will consist of 27-36 credits. What
minors could your department offer? Please specify the ideal structure of the minor

66

(courses and their order). What interdisciplinary minors could you offer with other
departments? What would be their structure?

We are for minor- an area of sub-specialization. It is however noted that if all
departments offer more than the required number of compulsory courses (also detach
lab component from courses, introduce fixed time table), then minors will have evolve
automatically out of the compulsory departmental UG teaching program. It will be very
difficult to sustain the concept of minor unless the above ideas (large number of courses
and fixed timetable) are implemented.

Q2. IARC: What would be the structure of 2nd B.Tech/B.S. degree (Major) in your
department for students from other departments? Specially, what should be minimum
number of credits for award of 2nd degree? What should be the course/credit mix (choice
of electives and core courses) for 2nd degree?

The department is also in favour of Major. All designated compulsory courses together
with two other elective courses will constitute the major in the department of MME.

Q3. IARC: DO you think there should be an option for a B.Tech.(Honors) degree? If so,
what should the criteria for giving this special honors degree?

Yes, there should be provision for B.Tech. (Honors) degree. The following criteria are
proposed;

• The student should not have F grade in any course
• UGR2 and UGR3 must have B grade
• Graduating CPI should be above 8.5

OR

The student secures CPI above 9.0, if he/she does not take UGR in his/her academic
program.

Q.4. IARC: Should there be an exit option for students who consistently underperform
during the core program at IIT Kanpur? If so, what form should this exit option take?

We are not in favour of an exit option

Q5.. IARC: In the proposed curriculum, a student may take a maximum of 35 credits
(three full semester courses) and a minimum of 10 credits (one full-semester course)
under the ESO category. Which ESO courses would you make compulsory for your
department?

 3 ESO courses

• Nature and properties of Materials
• Mechanics of solids
• Rate phenomena

Q6. IARC: In what ways can your department integrate communication skills as a
necessary evaluative criterion in some of your department?

67

It is a highly subjective issue and would tend to very from one person to another. The
institute may consider to address the communication skills at the entry level of the
student at IIT Kanpur.

Q7. IARC: Should we switch from the pattern of two mid -term and one end-term exam to
one mid term and one end-term exam for all courses?

Existing pattern of two midterm examination suffices

Q8 IARC: Opinion on Credit system

Credit system as proposed by IARC is OK.

Q9. IARC: Graduating requirement

The graduating CPI should be 5, not 4 as proposed by IARC. The grading system should
be re-looked at. With overall “poor” grade a student should not graduate from IITK.

PHYSICS

These suggestions and views are based on the Minutes of the Special Faculty Meeting
held on March 01, 2009, and subsequent discussion of ARC Special Group in physics to
articulate the views of the Department.

1. General Comments
• The effort of ARC was appreciated. The suggested reforms were generally considered
to be in the right direction.
• The analysis in the first part is good, but it is unclear how those issues are addressed
in particular in the later recommendations! The changes required in the content are
major and mere incremental changes may not be effective. The tuning of the structure
alone is not enough to get the desired results.
• The ‘Science based Engg. Education’ may need a clearer articulation keeping the
present context in mind, though there can be no going back on this.
• Flexibilities provided will work only if a) the exact target audience is identified; b) the
fraction of students likely to benefit is estimated; c) conditions of access are laid down
and d) responsibility for making the
Particular flexibility work is fixed.
• The flexibility of minors and second degree has the potential of changing the academic
ambience by making disciplinary barriers porous and movements easier.
• Flexibility in duration may be desirable to account for large variation in speed and style
of internalizing concepts. To reduce stress ceremonial aspects of awarding degree may
be done away with.
2. B.S. Degree Entrance Criteria
• The B.S. degree will be a non‐standard degree to start with and prospective candidates
at JEE counseling will not have clear ideas about its future and hence genuinely good
students interested in Science degree may shy away. The degree may then be filled up
with lower ranking students, especially in the face of competition in the environment
form new Institutions and other Programmes.
3. Graduation Criteria of CPI being 4.0 and above
• The sharp numerical criteria of CPI less than 4.0 for termination will not work since in
our system we are used to look at individual cases. In effect the AP cases will move to

68

the CPI band 3‐4. This may be invitation to many to habitually neglect studies only doing
the minimum required to be in AP or just avoid AP.
4. CORE Programme
• The advantages of allowing a student in the core programme to choose sequencing of
core courses at her own will were debatable. May be this option can be given to the
Departments rather than individual students. Logistics of offering each of the courses to
number of students and half the batch doing at any time does not make it
organizationally feasible either.
• Taking half courses at the core stage was not favored by many. This may be tied out in
later into eh programme or in the PG part. The courses anyway give a dismembered
view of a subject – half courses would accentuate this undesirable feature. Half courses
can be of use to experienced people with maturity when the academic goals are
sharpened so that they know what exactly they want and what for.

5. PROFESSIONAL Programme
• Most people were not in favour of making Projects optional. An undergraduate
programme should be capped by an integrating project. Our failure to regulate and
administer projects should not lead us to abandon it. Instead more majors should be
taken to streamline the project. In fact it should become one’s best part of the UG
programme.
• There is a difference between UG Research and UG Project. UG Research should be
only for the highly motivated. Only a small fraction of the UG Projects would normally
qualify as UG Research.
• Projects must carry letter grades and be compulsory. Project work should not be de-
emphasized as suggested in the interim proposals.
6. Answers to Some Questions for the Department
1. A Minor – an area of sub-specialization – will consist of 27-36 credits. What Minors
could your department offer? Please specify the ideal structure of the minor (courses
and their order). What interdisciplinary minors could you offer in association with other
departments? What would be their structure?
See Below

2. What would be the structure of 2nd B-Tech/B.S. degree (Major) in your department for
students from other departments? Specifically, what should be the minimum number of
credits for award of the 2nd degree? What should be the course / credit mix (choice of
electives and core courses) for 2nd degree?
See Below
6. In what ways can your department integrate communication skills as a necessary
evaluative criteria in some of your department courses?
Through Presentations in Project Courses and Introduction to Department.
7. Should we switch from the pattern of two midterm and one end-term exam to one
midterm and one end-term exam for all courses?
Most people seem to favour single Midsem Exam, though there are some who think tow
midesems benefit students.
Suggested Course Structure for Second BS Degree (Physics Major)
Semester I
Phy 401 (Classical Mechanics)
Phy 461 (Experimental Physics I)
Phy 552 (Classical Electrodynamics)

69

*** / OE
DE1 (Department Elective)

Semester II
Phy 412 (Statistical Mechanics)
Phy 432 (Quantum Mechanics II)
Phy 462 (Experimental Physics I)
OE / ***
DE2 (Department Elective)
Note:
1) Most students going for a Physics Major will have probably taken Phy 431 (QM) earlier;
if they have not, Phy 431 (Quantum Mechanics I) must be taken in the OE slot.
2) *** is one of Phy 407 / 524 / 543

Suggested Physics Minors

Astrophysics
305 (Physics of the Universe)
407 (Special and General Relativity)
CM/QM

Atomic Physics
QM
524 (Atomic and Nuclear Physics)
???

Bio Physics
309 (Introductory Biophysics) / 310(Physics of
Bio-materials)
617 (Physics of Natural Nanomachines) / 619 (Statistical Physics of Biomolecules and

Cells) / 641
(Elements of Bio Medical Physics)

 suitable elective (BSBE)

Chemical Physics
QM
524 (Atomic and Nuclear Physics)
uitable elective (Chemistry)

Computational Physics
473 / 625 (Computational Methods in Physics)
627 (Computer Simulations in Physics) / ???
suitable elective e.g. on Fluid Dynamics (ME/AE)

Condensed Matter Physics
QM
412 (Statistical Mechanics)
543/622/634/642/624 etc. (any
Condensed Matter Physics course)

70

Energy and Environment
301 (Energy)
Sociology (HSS)
Environment (covering sensors) (CE)

High Energy Physics
QM1
QM2
680 (Particle Physics)

Laser Technology
303 (Principles of Lasers and their Applications)
643 (Lasers and Laser Spectra) / 644 (Quantum Electronics)
elective (LTP)

Low Temperature Physics
QM
634 (Low Temperature Physics)
Experiments in different laboratories

Mathematical Physics I
???
(Algebraic Topology ??? Differential Geometry)
elective (MTH)

Mathematical Physics II
QM
Mathematics and Philosophy
407 (Special and General Relativity)
612 (Group Theory)

Materials Physics
QM
308 (Modern Theories of Material Design)
suitable elective (MSP) / 621 (Electronic Structure of Materials

Nano Physics
QM
629 (Physics and Terchnology of Thin Fims) / 631 (Physics of Semiconductor

Nanostructures) /617 (Physics of Natural Nanomachines) / suitable elective
project (FIB/other lab)

Non-Linear Dynamics
306 (Order and Chaos)
322 (Nonlinear Systems)
elective on computations (e.g. ME)

71

Nuclear Techniques
QM
543 (Condensed Matter Physics)
638 (Nuclear Techniques in Solid State Studies)

Physics and Philosophy
305 (Physics of the Universe)
QM
Philosophy (HSS)

Plasma Physics
303 (Principles of Lasers and Applications)
552 (Classical Electrodynamics I)
690R (???)

Quantum Information Theory
QM
???
elective (CSE)

Quantum Optics
QM
307 (Modern Optics)
646 (Coherence Optics) / ???

Semiconductor Physics
QM
312 (Quantum Processes in Low-dimensional
Semiconductors)
628 (Topics in Semiconductor Physics) / 629 (Physics and Technology of Thin Films) /

631 (Semiconductor Nanostructures) / MSP

Spectroscopy
QM
NMR/EPR ???
elective (Chemistry)

Statistical Physics
412 (Statistical Mechanics)
613 (Advanced Statistical Mechanics) / 615
(Non-equilibrium Statistical Mechanics)
Elective

72

Appendix XV: Course Allocation in the Past Academic Programmes

Table 8. Percentage course allocation in the past academic programmes

 HSS Science/Sc.
Electives

Esc +
ESO

TA Dept. Open/Core
Electives

Original
1963

18.7% 22.6% 13.2% 11.3% 34%

I UGRC
1970

16% 20% 10% 10% 32% 12%

II UGRC
1981

10.9% 12.9% 15.2% 6.5% 41.3% 12.9%

III UGRC
1992

10% 15% 15% 5% 42.5% 12.5%

IV UGRC
2001

9.6% 19.2% 9.6% 2.4% 50.0% 2.4%

Appendix XVI: List of Sub-committees

Credit Subcommittee
Dr. A.K. Chaturvedi
Dr. V. Chandrasekhar
Dr. Debasis Kundu

Communication Skills
Dr. Goutam Deo
Dr. Amman Madan
Dr. Suchitra Mathur
Dr. Peeyush Mehta
Dr. C.S. Upadhyay

Interim Report (for Open House)
Dr. Rajiv Shekhar
Dr. M. Harbola
Dr. CS Upadhyay

Template Subcommittee for Interim Report
Dr. S. Mittal
Dr. Partha Chakraborty
Dr. V. Chandrasekhar
Dr. Debasis Kundu
Dr. Suchitra Mathur
Dr. C. S. Upadhyay

73

Questions to be sent to Departments for feedback in Interim Report
Dr. Suchitra Mathur
Dr. Peeyush Mehta
Dr. Subramaniam

Caltech. Curriculum
Dr. V. Chandrasekhar

Student Survey
Dr. Suchitra Mathur
Dr. Mainak Chaudhuri
Mr. Mohit Jolly
Dr. Sanjay Mittal
Mr. Anurag Sujania

Administrative issues
Dr. Debasis Kundu
Dr. Goutam Deo
Dr. M.S. Kalra

Mathematics
Dr. CS Upadhyay
Dr. V. Eswaran
Dr. S. Ghorai
Dr. V. Shankar
Dr. P. Shunmugaraj
Dr. S. Umesh

Physics
Dr. M S Kalra
Dr. M. Harbola
Dr. Rajendra Prasad

Chemistry
Dr. V. Chandrasekhar
Dr. Amalendu Chandra

Life science
Dr. V. Chandrasekhar
Dr. Debashis Chowdhury
Dr. Anmangsu Ghatak
Dr. Dhierndra Katti
Dr. B V Rathish Kumar
Dr. Balaji Prakash
Dr. Sankar Ramakrishnan
Dr. P. Sinha
Dr. Subramaniam
Dr. Sandeep Verma

E Sc 102
Dr. Mainak Chaudhuri
Dr. Shantanu Bhattacharya
Dr. Ajit Chaturvedi
Dr. Anjan K Gupta
Dr. A. R. Harish
Dr. Joesph John
Dr. A. Kushari
Dr. Baquer Mazhari

74

TA101
Dr. Manoj Harbola
Dr. Vinay Gupta
Dr. Sudhir Kamle

TA201
Dr. Manoj Harbola
Dr. N V K Reddy
Dr. Anish Upadhyay

E Sc 101
Dr. Ajit Chaturvedi
Dr. Sanjeev K Agrawal
Dr. Mainak Chaudhuri
Dr. V. Eswaran
Dr. Nitin Kaistha
Dr. Harish Karnick

Minors
Dr. C. S. Upadhyay
Dr. Ajit K. Chaturvedi
Dr. Manoj Harbola
Dr. Rajiv Shekhar

Dual Major/Degree templates
Chemistry/Chemical/BSBE

Dr. V. Chandrasekhar
Dr. Amitabha Bandyopadhyay
Dr. Goutam Deo

AE/ME
Dr. MS Kalra
Dr. CS Upadhyay

Math/Economics
Dr. Debasis Kundu
Dr. Surajit Sinha

BT/BS leading t o MBA
Dr. Peeyush Mehta
Dr. Rajiv Shekhar

BT followed by MT in NET
Dr. M S Kalra

Engineering Science
Dr. C. S. Upadhyay
Dr. V. Shankar

Interim Report-II (to Senate)
Dr. Mainak Chaudhuri
Dr. Ajit K. Chaturvedi
Dr. Debasis Kundu
Dr. Sanjay Mittal
Dr. C. S. Upadhyay

75

Appendix XVII: The committee members

Dr. Sanjay Mittal, AE, Chairperson
Dr. Peeyush Mehta, IME
Dr. CS Upadhyay, AE
Dr. K. Subramaniam, BSBE
Dr. V. Chandrasekhar, CHM
Dr. Goutam Deo, CHE
Dr. M.S. Kalra, ME
Dr. Rajiv Shekhar, MME
Dr. Partha Chakraborty, CE
Dr. A.K. Chaturvedi, EE
Dr. Mainak Chaudhuri, CSE
Dr. Debasis Kundu, MTH
Dr. Manoj Harbola, PHY
Dr. Suchitra Mathur*, HSS

*Dr. Suchitra Mathur nominated Dr. Amman Madan during the period she is on
leave.

Mr. MK Diwakar, AR(AA), Secretary

76

