RGPV (DIPLOMA WING) BHOPAL OBE CURRICULUM FOR THE COURSE

FORMAT-3

Sheet No. 1/5

Branch Electrical Engineering				Semest	ester V			
Course Code	urse Code 504		Course Name	Industrial training and Minor Project				
Course Outcome - 1		Demonstrate learning through industrial training/ internship from a suitable industry or power sector.			Teach Hrs	Marks		
E0150411 indust			nplish a two-week industrial training / internship from ry related to electrical engineering. (Psychomotor n and Affective domain)				6 Hrs	Marks 15
Contents	 To gain exposure of real time environment of an industrial sector or pow sector. To gain real time knowledge of observation and job execution in industria ambiance. To develop work skill, communication skill, managerial skills and wo ethics from industrial culture. To complete the industrial training / internship by the permission provision from the department /TPO cell. To prepare a detailed report according to the guidance of faculty in-char of industrial training / internship in the format mentioned below. Note-Student should complete two-week industrial training / internship before commencement of fifth semester. 				ndustrial nd work mission/ n-charge			
Method of Asse	ssment	Extern	al: Report submissic	on [*] and viva voce.				
Learning O E0150412	utcome	throug	ate learning from industrial training / in the Power-Point Presentation (Psychomotor of ffective domain)			-	4 Hrs	10 Marks
Contents		PPT m	Effective conclus	pic clearly. resentation with suff ion with highlighting entation within assig	g key poi	nts.		
Method of Asse	ssment	Interna	I: Presentation and	viva voce.				

*:-

The report should include the following:

- Cover page: (use required format if provided by faculty)
- Company information and approval page: The name of the company, address, the name of the department, the dates of industrial training /internship. This page should be signed and sealed by the authorized officer.
- Weekly work plan: The main objectives of weekly studies. Every weekly study objective should be signed and sealed.

- Index: Index of each section titles.
- Abstract: Introductory information about the training report. Maximum one page.
- Company information: Introduction of the company where the training is held, its organizational structure, activity areas, departments, employee information, production activities, marketing and product information.
- Report: Your work and experiences.
- Conclusion: Summary of experiences.
- Appendix: Additional materials if necessary.

RGPV (DIPLOMA WING) BHOPAL			OBE CURRICULUM FOR THE COURSE			FORMA	⊤ .3	Sheet No. 1/5	
Branch Electrical Engineering						Semester		V	
Course Code	urse Code 504		Course Name	Industrial training and Minor Project					
Course Outcome - 2		Develop project management skills.					Teach Hrs	Marks	
		by projects on the bases of different ements. (Psychomotor domain)			criterion and		Marks 10		
Contents		 To select topics for minor project that can be completed within a time line. To develop problem formulation, project methodology and design for the above selected minor project. To submit synopsis regarding above project containing foll headings: Title Introduction Objective Operational details Result analysis References 				ign aspect			
Method of Assessment		Internal: Observation based on synopsis submission and viva voce.							
Learning E0150422	Outcome		e a report on the given project work. nomotor domain)				12 Hr:	s Marks 15	
Contents		To pre	 Cover page Certificates Acknowledge Contents Abstract Introduction Literature rev Problem form Project method 	iew nulation odology on and calculations	wing f	ormat:			

	 Conclusions and future scope References Appendix Plagiarism report
Method of Assessment	External: Report submission and viva voce.