

# GUJARAT TECHNOLOGICAL UNIVERSITY

## Ph.D. Course Work

### PROPOSED TEACHING EVALUATION SCHEME (REVISED)

#### Semester-I

SUBJECT CODE	SUBJECT NAME	TEACHING SCHEME(HOURS)			EVALUATION SCHEME			
		THEORY	TUTORIAL/ PRACTICAL	CREDITS	UNIVERSITY EXAM (THEORY) (E)	MID SEM EXAM (THEORY) (M)	PRACTICAL (INTERNAL)	TOTAL MARK
PH0001	Research Methodology	4	2	5	70	30	50	150
	Core Subject (Based On the PG course taken by the Research Scholar. For Details refer PG	4	2	5	70	30	50	150
	Self Study Course (If required / based on the suggestion by DPC)**	4	2	5				

Pre-Requisite before final registration:

Two subjects required to be successfully passed (50% passing norms) before final registration for PhD work.

\* If a core subject related to PhD topic is not available in a particular P.G. Course at institute, a self study course can be offered. Subject to, the self study course should be designed as per a full course of 5 credits with complete syllabus and evaluation mechanism, which should be submitted by the supervisor. DPC may approve and convert into self study course.

\*\* To be conducted by concern Supervisor/Guide.