

Semester-I / B.E. (COMP/ CIVIL / E&CS / CSE) / B.Tech. (IoT/ AI&DS)
Choice-Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Academic)					Examination scheme (Academic)					
			Modes of Teaching / Learning / Weightage					Modes of Continuous Assessment / Evaluation					
Sr. No	Course Code	Course Title	Hours Per Week					Theory (100)		Practical/Oral/Presentation (25)	Term Work (25)	Total	
			Hours Per Week			Contact Hours	Credits	40/20	60				
			Theory	Tutorial	Practical			IA		PR / OR	TW		
						ISE	IE	ESE					
1	BSC1101	Physics	3	-	2	5	4	20	20	60	25	25	150
2	BSC1102	Mathematics-I	4	1	-	5	5	20	20	60	-	25	125
3	ESC1101	Basic Electrical Engineering	3	-	2	5	4	20	20	60	25	25	150
4	ESC1102	Engineering Graphics& Design	2	-	4	6	4	20	20	60	25	25	150
5	ESC1103	Workshop & Manufacturing Practices-I	-	-	2	2	1	-	-	-	25	-	25
6	HSMC1101	English for General & Professional Communication	2	-	2	4	3	20	20	60	25	-	125
Total			14	1	12	27	21	Total marks (Academic)					725
Course Description			Non-Credit Mandatory Course (Passing is mandatory for this course)									Term Work	
1	MC1101	Attitude & Aptitude Development-I	1	-	-	1	(Non-credit)	-			25	25	
Course Description			Contact Hrs. During Week End / Semester Break/ End of Semester (Between 21st and 25th Week)/During Semester										
1	AP1101	Activity Points	-			48#	-	-			-	-	
Total			15	1	12	28	21	Grand Total marks:					750

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, ISE-In-Semester Examinations, IE- Innovative Learning with Examination.

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory / Tutorial: 1 credit = 1 hr
 - b) Practical: 1 credit = 2 hrs
 - c) Experiential Learning / Internship: 1 credit = 40 hrs
 - d) Professional Skills / Industry Practices / Industry Certification: 1 credit = 2 hrs
 - e) Holistic Development – Attitude and Aptitude Development - I / II: 1 credit = 1 hr
3. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

4. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
5. Evaluation and assessment will be formative and summative.
6. Two In semester Examination ISE-I and II (3 modules each) will be summative.
7. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
8. End semester Examination (ESE) will be Summative. Term Work, Oral/Practical exam and ESE will be conducted at the end of semester.

AICTE 100 Activity Points:

9. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.
Other activities which also will be considered are: Participation in Hackathon, Development of new Product / Business Plan / Registration of start-up, Participation in IPR workshop / Leadership talks / Idea / Design / Innovation / Technical Expos, Internship with Industry / Govt. / NGO / PSU / MSME / Online Internship, Long Term Goals under Rural Internship

Sd/-

Dr. Sunita Pachori
BoS Chairman
F.E. InCharge, ES&H

Sd/-

Dr. Sheetal Rathi
Member Secretary, Academic Council
Dean Academic

Sd/-

Dr. B. K. Mishra
Chairman, Academic Council
Principal

Semester II / B.E. (COMP/ CIVIL / E&CS / CSE) / B.Tech. (IoT/ AI&DS)
Choice Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Academic)					Examination scheme (Academic)						
			Modes of Teaching / Learning / Weightage					Modes of Continuous Assessment / Evaluation						
Sr. No.	Course Code	Course Title	Hours Per Week					Theory (100)		Practical/Oral/ Presentation (25)	Term Work (25)	Total		
			Hours Per Week			Contact Hours	Credits	IA					ESE	
			Theory	Tutorial	Practical			ISE	IE					
										PR / OR	TW			
1	BSC2101	Chemistry	3	-	2	5	4	20	20	60	25	25	150	
2	BSC2102	Mathematics-II	3	1	-	4	4	20	20	60	-	25	125	
3	ESC2101	Programming for Problem-Solving@	3	-	2	5	4	20	20	60	25	25	150	
4	ESC2102	Engineering Mechanics	3	-	2	5	4	20	20	60	25	25	150	
5	ESC2103	Workshop & Manufacturing Practices-II	-	-	2	2	1	-	-	-	25	-	25	
6	HSMC2101	Introduction to Indian Knowledge System	2	-	2	4	3	20	20	60	25	-	125	
Total			14	1	10	25	20					Total marks (Academic)		725
Course Description			Conduction Scheme				Presentation		Report	Term Work				
1	SI2101	Summer Internship	Internship will be conducted during the semester break			40*	1	10		15	25			
2	MC2101	Attitude & Aptitude Development-II	1	-	-	1	Non Credit	-		25	25			
3	HME-PS2101	Professional Skills-I (Object Oriented Programming)	-	-	2	2	1	15		10	25			
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21st and 25th Week) / During Semester											
1	AP2101	Activity Points	-			52#	-	-		-	-			
Total			15	1	12	28	22	Grand Total marks:				800		

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, ISE-In-Semester Examinations, IE- Innovative Learning with Examination.

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory / Tutorial: 1 credit = 1 hr
 - b) Practical: 1 credit = 2 hrs
 - c) Experiential Learning / Internship: 1 credit = 40 hrs
 - d) Professional Skills / Industry Practices / Industry Certification: 1 credit = 2 hrs
 - e) Holistic Development – Attitude and Aptitude Development - I / II: 1 credit = 1 hr
3. Professional Skill - I will run in the form of practical mode & syllabus linked with level 5 of NSQF.
4. @ Programming for Problem Solving is linked with syllabus of Certificate in Computer Applications [CCA] and mapped with NSQF level 5.
5. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

6. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
7. Evaluation and assessment will be formative and summative.
8. Two In semester Examination ISE-I and II (3 modules each) will be summative.
9. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
10. End semester Examination (ESE) will be Summative. Term Work, Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

11. * The summer Internship will be conducted in the form of in-house internship which is mandatory for all students in semester break.
The internship credits accumulated will be credited in even semester. The content of internship is mapped with NSQF level 5.

AICTE 100 Activity Points:

12. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 52 hrs. of Activities, Students can earn 13 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.
Other activities which also will be considered are: Participation in Hackathon, Development of new Product / Business Plan / Registration of start-up, Participation in IPR workshop / Leadership talks / Idea / Design / Innovation / Technical Expos, Internship with Industry / Govt. / NGO / PSU / MSME / Online Internship, Long Term Goals under Rural Internship

Sd/-

Dr. Sunita Pachori
BoS Chairman
F.E. InCharge, ES&H

Sd/-

Dr. Sheetal Rathi
Member Secretary, Academic Council
Dean Academic

Sd/-

Dr. B. K. Mishra
Chairman, Academic Council
Principal

SE. Semester –III (Computer Engineering)
Choice-Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Program Specific)					Examination scheme						
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage					Credits	Modes of Continuous Assessment / Evaluation					
			Hours Per Week				Theory (100/50)		Practical / Oral / Presentation (25)	Term Work (25)	Total			
			Theory	Tutorial	Practical	Contact Hours						40/20	60/30	
												IA	ESE	
ISE	IE	PR/OR	TW											
1	HSMC-301	Universal Human Values-II	2	1	-	3	3	20	20	60	-	25	125	
2	BSC-CS301	Mathematics-III	3	1	-	4	4	20	20	60	-	25	125	
3	ESC-CS301	Digital Logic Design & Computer Architecture	3	-	2	5	4	20	20	60	25	25	150	
4	PCC-CS301	Database Management System	3	-	2	5	4	20	20	60	25	25	150	
5	PCC-CS302	Data Structure using JAVA	3	1	2	6	5	20	20	60	25	25	150	
Total			14	3	6	23	20	Total marks (Academic)					700	
Course Description			Non-Credited Mandatory Course (Passing is mandatory for this course)								Term Work			
1	MC-301	Attitude & Aptitude Development-III	1	-	-	1	(Non-Credit)	-			25	25		
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week)											
1	SI-CS301	Summer Internship	-	-	-	120*	-	-	-	-	-	-	-	
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week)/During Semester											
1	AP-CS301	Activity Points	-	-	-	48#	-	-	-	-	-	-	-	
Course Description			Teaching scheme (Holistic and Multidisciplinary Education-HME)					Assessment/Evaluation Scheme			Term Work			
1	HME - CSPS301	Professional Skills-II (Cloud Infrastructure Analysis-I)	-	-	2	2	1	Presentation AC		Report AC		25		
								15	10					
2	HME -IP301	Industry Practice-I (HTML/CSS)	-	-	2	2	1	15		10		25		
								15	10					
Total			-	-	4	4	2	Total marks (HME)					50	
Total			15	3	10	28	22	Grand Total marks					775	

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, AC- Activity evaluation, ISE-In-Semester Examinations, IE-Innovative Examination

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr
 - b) Practical: 1 credit =2 hrs
 - c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrsHolistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

5. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
6. Evaluation and assessment will be formative and summative.
7. Two In semester Examination ISE-I and II (3 modules each) will be summative.
8. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
9. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

10. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break. The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

11. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal

S.E. Semester –IV (Computer Engineering)
Choice Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Program Specific)					Examination scheme					
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage					Modes of Continuous Assessment / Evaluation					
			Hours Per Week				Credits	Theory (100/50)			Practical / Oral / Presentation (25)	Term Work (25)	Total
			Theory	Tutorial	Practical	Contact Hours		40/20		60/30			
								IA	IE	ESE			
ISE	IE	ESE	PR/OR	TW									
1	BSC-CS401	Mathematics-IV	3	1	-	4	4	20	20	60	-	25	125
2	PCC-CS401	Design and Analysis of Algorithm using Python	3	-	2	5	4	20	20	60	25	25	150
3	PCC-CS402	Operating System	3	-	2	5	4	20	20	60	25	25	150
4	PCC-CS403	Computer Networks	3	-	2	5	4	20	20	60	25	25	150
		Total	12	1	6	19	16	Total marks (Academic)					575
Course Description			Non Credited Mandatory Course (Passing is mandatory for this course)									Term Work	
1	MC-401	Environmental Studies	1	-	-	1	(Non-Credit)	-			25	25	
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week)									Term Work	
1	SI-CS401	Summer Internship	-	-	-	120*	3	-	-	-	50	50	
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week)/During Semester										
1	AP-CS401	Activity Points	-	-	-	52@	-	-	-	-	-	-	
Course Description			Teaching scheme (Holistic and Multidisciplinary Education-HME) (Conducted at the beginning of Semester during the first 3 Weeks)					Assessment/Evaluation Scheme					
								Presentation			Report		Term Work
								AC			AC		
1	HME – CSPS401	Professional Skills-III (Cloud Infrastructure Analysis-II)	-	-	2	2	1	15			10		25
2	HME –IP401	Industry Practice-II (Javascript/React)	-	-	2	2	1	15			10		25
3	HME -ABL401	Activity Based Learning	-	-	2	2	1	15			10		25
		Total	-	-	6	6	3	Total marks (HME)					75
		Total	13	1	12	26	22	Grand Total marks					725

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, AC- Activity evaluation, ISE-In-Semester Examinations, IE-Innovative Examination

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr
 - b) Practical: 1 credit =2 hrs
 - c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrsHolistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

5. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
6. Evaluation and assessment will be formative and summative.
7. Two In semester Examination ISE-I and II (3 modules each) will be summative.
8. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
9. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

10. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break. The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

11. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal

T.E. Semester –V (Computer Engineering)
Choice-Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Program Specific)				Examination scheme						
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage				Credits	Modes of Continuous Assessment / Evaluation					
			Hours Per Week					Theory (100/50)			Practical / Oral / Presentation (25)	Term Work (25)	Total
			Theory	Tutorial	Practical	Contact Hours		40/20		60/30			
								ISE	IE		ESE	PR/OR	TW
1	HSMC-501	Soft Skill & Interpersonal Communication	2	-	2	4	3	20	20	60	-	-	100
2	ESC-CS501	Computer Graphics	3	-	2	5	4	20	20	60	25	25	150
3	PCC-CS501	Theory of Computation	3	1	-	4	4	20	20	60	-	25	125
4	PCC-CS502	Introduction to intelligent Systems	3	-	2	5	4	20	20	60	25	25	150
5	PCC-CS503	Microprocessor	3	-	2	5	4	20	20	60	25	25	150
Total			15	1	6	22	19	Total marks (Academic)					675
Course Description			Non-Credited Mandatory Course(Passing is mandatory for this course)								Term Work		
1	MC-501	Indian Constitution	1	-	-	1	(Non-Credit)	-			25	25	
Course Description			Contact Hrs. during Semester Break/ End of Semester(Between 21 st and 25 th Week)										
1	SI-CS501	Summer Internship	-	-	-	120*	-	-	-	-	-	-	-
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week) / During Semester										
1	AP-CS501	Activity Points	-	-	-	48#	-	-	-	-	-	-	-
Course Description			Teaching scheme (Holistic and Multidisciplinary Education-HME) (Conducted in the beginning of Semester during first 3 Weeks)				Assessment/Evaluation Scheme			Term Work			
						Presentation		Report					
						AC		AC					
1	HME – CSPS501	Professional Skills-IV (Cloud Architecture-1)	-	-	2	2	1	15		10		25	
2	HME –IP501	Industry Practice-III (Node/Express/JSON/MongoDB)	-	-	2	2	1	15		10		25	
3	HME – CSPBL501	Project Based Learning (Mini-Project)	-	-	2	2	1	15		10		25	
Total			-	-	6	6	3	Total marks (HME)			75		
Total			16	1	12	29	22	Grand Total marks				775	

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, AC- Activity evaluation

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr
 - b) Practical: 1 credit =2 hrs
 - c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrsHolistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

5. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
6. Evaluation and assessment will be formative and summative.
7. Two In semester Examination ISE-I and II (3 modules each) will be summative.
8. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
9. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

10. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break. The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

11. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal

T.E. Semester –VI (Computer Engineering)
Choice Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS-HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Program Specific)					Examination scheme								
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage					Credits	Modes of Continuous Assessment / Evaluation							
			Hours Per Week				Theory		Tutorial	Practical	Contact Hours	Theory (100/50)		Practical / Oral / Presentation (25)	Term Work (25)	Total
			40/20	60/30	IA											
					ISE	IE						ESE	PR/OR	TW		
1	HSMC-601	Work Place Mental Health	2	-	-	2	2	10	10	30	-	25	75			
2	PCC-CS601	System Programming & Compiler Construction	3	-	2	5	4	20	20	60	25	25	150			
3	PCC-CS602	Software Engineering	3	-	2	5	4	20	20	60	25	25	150			
4	PEC- CS601X	Professional Elective-I	3	-	-	3	3	20	20	60	-	25	125			
5	OEC-601X	Open Elective-I	3	-	-	3	3	20	20	60	-	25	125			
Total			14	-	4	18	16	-	-	-	Total marks (Academic)		625			
Course Description			Contact Hrs. during Semester Break/ End of Semester (Between 21 st and 25 th Week)								Term Work					
1	SI-CS601	Summer Internship	-	-	-	120*	3	-	-	-	-	50	50			
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week) / During Semester													
1	AP-CS601	Activity Points	-	-	-	52@	-	-	-	-	-	-	-			
Course Description			Teaching scheme (Holistic and Multidisciplinary Education-HME) (Conducted in the beginning of Semester during first 3 Weeks)					Assessment/Evaluation Scheme								
								Presentation		Report		Term Work				
								AC		AC						
1	HME –CSPS601	Professional Skills-V (Cloud Architecture-II)	-	-	2	2	1	15		10		25				
2	HME –IP601	Industry Practice-IV (Javascript Object oriented Programming/Linear Data Structure & Algorithms)	-	-	2	2	1	15		10		25				
3	HME -RBL601	Research Based Learning (Minor-Project)	-	-	2	2	1	15		10		25				
Total			-	-	6	6	3	Total marks (HME)		75		75				
Total			14	-	10	24	22	Grand Total marks:				750				

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, AC- Activity evaluation

PROFESSIONAL ELECTIVE I		
Course Code	Course name	Domain
PEC-CS6011	Advanced Operating Systems	1
PEC-CS6012	Mobile Computing	2
PEC-CS6013	Advanced Database Management System	3
PEC-CS6014	Multimedia Systems	4
PEC-CS6015	Machine Learning	5

List of Courses- Open Electives (Interdisciplinary Offerings)

SEM-VI Emerging Technologies		
OPEN ELECTIVE I		
To be conducted by dept. for other dept. students (e.g. Not for COMP/IT background students if completed as a core or PE course)		
Sr. No	Course Code- OEC601X (Dept. Name)	Course name
1	COMP	Basics of Social Network Analysis (SNA)
2	IT	Basics of Robotic Process Automation (RPA)
3	EXTC	Fundamentals of Communication Engineering
4	E&CS	Introduction to Eco-design of Sustainable Electronic Products
5	CIVIL	Fundamentals of Development Engineering
6	MECH	Introduction to Industry 4.0
7	AIDS	Introduction to Artificial Intelligence and Data Science
8	IOT	Introduction to IoT Applications
9	AIML	Introduction to Blockchain
10	CS&E	Basics of Cyber Security and Laws
11	MME	Introduction to Robotics
12	EH&S	English for Competitive Exams

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr b) Practical: 1 credit =2 hrs c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrs) Holistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.

Evaluation and Assessment:

5. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
6. Evaluation and assessment will be formative and summative.
7. Two In semester Examination ISE-I and II (3 modules each) will be summative.
8. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
9. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

10. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break.
The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

11. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal

B.E. Semester –VII (Computer Engineering)
Choice Based Credit Grading Scheme with Holistic and Multidisciplinary Education (CBCGS- HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)

Course Description			Teaching Scheme (Program Specific)					Examination scheme						
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage					Modes of Continuous Assessment / Evaluation						
			Hours Per Week				Credits	40/20 IA		60/30 ESE)	Practical/Oral (25/75) PR/OR	Term Work (25/50) TW	Total	
			Theory	Tutorial	Practical	Contact Hours		ISE	IE					
1	PCC- CS701	Data Warehousing and Mining	3	-	2	3	4	20	20	60	25	25	150	
2	PCC- CS702	Cryptography and System Security	3	-	2	5	4	20	20	60	25	25	150	
3	PEC- CS701X	Professional Elective-II	3	-	2@	5	4	20	20	60	25	25	150	
4	PEC- CS702X	Professional Elective-III	3	-	-	3	3	20	20	60	25	25	150	
5	OEC-701X	Open Elective-II	3	-	-	3	3	20	20	60	-	25	125	
6	PROJ-CS701	Project-I	-	-	4	4	2	-	-	-	25	25	50	
Total			15	-	10	23	20						Total marks	775
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week) / During Semester											
1	AP-CS701	Activity Points	-	-	-	48#	-	-	-	-	-	-	-	-
Course Description			Teaching scheme (Holistic Student Development - HSD) (Conducted in the beginning of Semester during first 3Weeks)					Assessment/Evaluation Scheme						
								Presentation		Report		Term Work		
								AC		AC				
1	HME-CSIC701	Industry Certification-I	-	-	4	4	2	25		25		50		
Total			-	-	4	4	2						Total marks	50
Total			15	-	14	27	22						Grand Total marks:	825

IA- In-Semester Assessment, ESE- End Semester Examination, PR- Practical Examination, TW – Term Work Examination, OR- Oral Examination, AC- Activity evaluation

PROFESSIONAL ELECTIVE II			PROFESSIONAL ELECTIVE III		
Course Code	Course name	Domain	Course Code	Course name	Domain
PEC-CS7011	Advanced Algorithm	1	PEC-CS7021	Parallel Computing	1
PEC-CS7012	Network Infrastructure	2	PEC-CS7022	Internet of Things (IoT)	2
PEC-CS7013	Data Analytics using Hadoop	3	PEC-CS7023	Enterprise Resource Planning	3
PEC-CS7014	Digital Signal & Image Processing	4	PEC-CS7024	Human Computer Interaction	4
PEC-CS7015	Cognitive Computing using Tensorflow	5	PEC-CS7025	Robotics	5

List of Courses- Open Electives (Multidisciplinary Offerings)

SEM	Tracks	OE-II
SEM-VII	Sectors Specific Courses	1. Product Design and development 2. Alternative Fuels 3. Food Safety and Management 4. Design Thinking
	Research Based Courses	1. Research Methodology 2. Innovation & Entrepreneurship development and management 3. Intellectual Property Rights-Laws and Practice 4. Contemporary Technology Development(Industry Case Study Based))
	Management Courses	1. Business Intelligence 2. Supply Chain Management 3. Digital Marketing and E-commerce 4. Industrial Safety and Management
	Sustainable Development Courses	1. Renewable Energy Technologies 2. Sustainable Agriculture 3. Fundamentals of Disaster Management 4. Waste Management and Energy Recovery
	Foreign Languages	1. German Language 1 2. French Language 1 3. Japanese Language 1

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr b) Practical: 1 credit =2 hrs c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrs) Holistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.
5. @-Professional Elective Courses Lab will be conducted in the form of Capstone Project.

Evaluation and Assessment:

6. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
7. Evaluation and assessment will be formative and summative.
8. Two In semester Examination ISE-I and II (3 modules each) will be summative.
9. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
10. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

11. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break. The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

12. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal

B.E. Semester –VIII (Computer Engineering)
Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS- HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)- Category-1

Course Description			Teaching Scheme (Program Specific)				Examination Scheme						
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage				Credits	Modes of Continuous Assessment / Evaluation					
			Hours Per Week					40/20 IA		60/30	Practical/Oral (25/50)	Term Work (25/100)	Total
			Theory	Tutorial	Practical	Contact Hours		ISE	IE	ESE)	PR/OR	TW	
1	PCC- CS801	Distributed Computing	3	-	-	3	3	20	20	60	-	25	125
2	PCC- CS802	Software Architecture	3	-	-	3	3	20	20	60	-	25	125
3	PEC- CS801X	Professional Elective-IV	3	-	2@	5	4	20	20	60	25	25	150
4	OEC-801X	Open Elective-III	3	-	-	3	3	20	20	60	-	-	100
6	PROJ-CS801	Project-II	-	-	12	12	6	-	-	-	50	50	100
Total			12	-	14	26	19	-	-	-	Total marks		600
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week) / During Semester										
1	AP-CS801	Activity Points	-	-	-	52#	-	-	-	-	-	-	-
Course Description			Teaching scheme (Holistic Student Development - HSD) (Conducted in the beginning of Semester during first 3 Weeks)				Assessment/Evaluation Scheme						
							Presentation		Report		Term Work		
							AC		AC				
1	HME-CSIC701	Industry Certification-II	-	-	4	4	2	25		25		50	
Total			-	-	4	4	2			Total marks		50	
Total			12	-	18	30	21			Grand Total marks:		650	

B.E. Semester –VIII (Computer Engineering)
Choice Based Credit Grading Scheme with Holistic Student Development (CBCGS- HME 2023)
Proposed TCET Autonomy Scheme (w.e.f. A.Y. 2023-24)-Category-2 (Full Semester Internship)

Course Description			Teaching Scheme (Program Specific)				Examination Scheme						
Sr. No.	Course Code	Course Title	Modes of Teaching / Learning / Weightage				Credits	Modes of Continuous Assessment / Evaluation					
			Hours Per Week					40/20 IA		60/30 ESE	Practical/Oral (25/50) PR/OR	Term Work (25/100) TW	Total
			Theory	Tutorial	Practical	Contact Hours		ISE	IE				
1	*PEC- CS801X	Professional Elective-IV	3	-	2@	5	4	20	20	60	25	25	
2	*OEC-801X	Open Elective-III	3	-	-	3	3	20	20	60	-	-	100
		Total	6	-	2	8	7	-	-	-	Total marks		250
Course Description			Contact Hrs. during Full Semester										
1	SI-CS801	Industry oriented professional Internship	-	-	-	480	12	-	-	-	-	350	350
Course Description			Contact Hrs. during Week End / Semester Break/ End of Semester (Between 21 st and 25 th Week) / During Semester										
1	AP-CS801	Activity Points	-	-	-	52#	-	-	-	-	-	-	-
Course Description			Teaching scheme (Holistic Student Development - HSD) (Conducted in the beginning of Semester during first 3 Weeks)				Assessment/Evaluation Scheme						
								Presentation AC		Report AC		Term Work	
1	HME-CSIC701	Industry Certification-II	-	-	4	4	2	25		25		50	
		Total	-	-	4	4	2	-		-		50	
		Total	6	-	6	12	21	-		-		650	

PROFESSIONAL ELECTIVE IV		
Course Code	Course name	Domain
PEC-CS8011	Graph Theory	1
PEC-CS8012	Advanced System Security and Digital Forensics	2
PEC-CS8013	Data Science using Python and R	3
PEC-CS8014	Augmented & Virtual Reality	4
PEC-CS8015	Natural Language Processing	5

List of Courses- Open Electives (Multidisciplinary Offerings)

SEM	Tracks	OE-III
SEM-VIII	Sectors Specific Courses	1. Engineering Optimization 2. Biofuels 3. Hi. Tech Horticulture 4. Game Design
	Research Based Courses	1. Research & Publication Ethics 2. Business development 3. Patent Drafting 4. Sustainable research practice
	Management Courses	1. Project Management 2. Human Resource Management 3. Knowledge Management 4. Pollution and its Management
	Sustainable Development Courses	1. Green Technology 2. Climate change and Sustainability 3. Smart Cities 4. Sanitation and Water Management
	Foreign Languages	1. German Language 2 2. French Language 2 3. Japanese Language 2

Guidelines for the Semester:

Semester Conduct:

1. The Academic year will be conducted through two semesters. Odd Semester (1st July-31st December) and Even Semester (1st January-30th June).
2. The credit calculation is
 - a) Theory/Tutorial: 1 credit=1 hr b) Practical: 1 credit =2 hrs c) Experiential Learning/Internship: 1 credit= 40 hrs
 - d) Professional skills/Industry Practices/Industry Certification: 1 credit =2 hrs) Holistic Development - Activity Based Learning/Project Based Learning/Research Based Learning: 1 credit=2 hrs
3. Professional Skills & Industry Practice activity will run in the form of integrated theory and practical course & syllabus is linked with level 6 of NSQF.
4. During Academic conduct, practical load shall be conducted in batches.
5. @-Professional Elective Courses Lab will be conducted in the form of Capstone Project.

Evaluation and Assessment:

6. For continuous evaluation, examination shall be conducted under two heads: IA – In-Semester Assessment, ESE – End Semester Examination. Under IA, 20 marks of ISE (In-Semester Examination) shall be conducted for 1 hour. 20 marks of IE (Innovative Learning with Examination) shall also be conducted under IA. ESE shall be conducted for 60 marks with duration of 2 hours.
7. Evaluation and assessment will be formative and summative.
8. Two In semester Examination ISE-I and II (3 modules each) will be summative.
9. One In Semester Examination, ISE-III and Innovative learning with Examination-IE will be formative.
10. End semester Examination, ESE will be Summative and Term Work and Oral/Practical exam and ESE will be conducted at the end of semester.

Internship:

11. * The summer Internship will be conducted in the form of in-house/outhouse internship which is mandatory for all students in semester break.
The internship credits accumulated will be credited in even semester.

AICTE 100 Activity Points:

12. # As per AICTE, Students has to earn 100 Points by participating in 400 Hrs. of activities during 4 years of Engineering. After Completing 48 hrs. of Activities, Students can earn 12 Points. This Points will not be reflected in Grade Card. Separate transcript will be issued to students after completion of Final Year.

Other activity which also will be considered are: Participation in Hackathon, Development of new Product/ Business Plan / Registration of start-up, Participation in IPR workshop/Leadership talks/Idea/ Design / Innovation/Technical Expos, Internship with Industry / Govt. / NGO/ PSU/MSME/Online Internship, Long Term Goals under Rural Internship.

Sd/-

Dr. Harshali Patil
BOS Chairman, HoD-COMP

Sd/-

Dr. Sheetal Rathi
Member Secretary Academic Council, Dean Academic

Sd/-

Dr. B.K. Mishra
Chairman Academic Council, Principal