
+ GUIDELINES FOR B.Tech Major Project/Seminar/IT ACT Seminar Report

a) The final exam will have Presentation followed by Viva-Voice.
b) Three hard bound copies of B.Tech Major Project/Seminar/IT ACT Seminar duly certified by the Guide (supervisor) and forwarded by Head of the Deptt.
c) Title of Major Project/Seminar/IT ACT Seminar, name of the student and supervisor, year of submission must be printed embossed on the cover page of the B.Tech Major Project/Seminar/IT ACT Seminar. The report must be bound using Black colour paper.

f) The main contents in the B.Tech Major Project/Seminar/IT ACT Seminar should be typed in Times New Roman 12 font and page no. should be numbered from Abstract as 1, 2, 3……… Spacing between consecutive lines should be 1.5. Separate successive paragraphs by 9 points. Margins of each page should be preferably 1.25 inch left side, 0.75 inch right hand side, one inch top and 1.5 inch bottom with page no. at bottom margin of one inch. For each chapter at top right corner chapter no. should be written: for example; for chapter 1, it should be Chapter - 1 (Font 12, Times New Roman). Title of the chapter should be typed in Font 16 (All Capital) and should be centred.
STYLE AND FONT SIZES

Chapter Title... Bold.. 16pt

Main section heading.............................. Bold..14pt

Sub section heading................................ Bold...12pt

Sub sub section heading...........................Bold and italics ..12pt

Figures and table titles..............................Normal..10pt

Chapter contentsBold + italics ..14pt

In between text (for emphasizing)............Normal + italics..................................12pt All other text...Normal ...12pt
Literature references will be arranged in the order in which they are referred. Reference no. will be put in square brackets within the text in the order in which they are cited. Preferably, the Report should be organized as under:

i) Contents (Pg no. should be numbered in Roman as i, ii, iii distinct to that of starting from Abstract).

ii) Abstract

iii) Introduction (Chapter - 1, Essential, Detailing Scope of work with Objectives)

iv) Literature survey (Chapter - 2, Essential)
v) Chapters describing the Work (Tables should be given the number based on their chapters; for example; for chapter 2 they should be Table 2.1, 2.2 and so on. They should be written as per IEEE Syntax as under:
TABLE 1.1

NO. OF LINES, RELAYS, VARIABLES AND CONSTRAINTS

FOR SOME POWER SYSTEMS

Like Tables, Figures should be numbered, and should be titled as under”
Fig. 2.2. Diagram showing near-end and far-end faults for relay

vi) Conclusions (Future Scope should be mentioned at the end of this chapter)

vii) Literature References (IEEE Syntax), Examples are given as under:

“To refer a research paper” - Dinesh Birla, R. P. Maheshwari, and H. O. Gupta, “A New Non-linear Directional Overcurrent Relay Coordination Technique, and Banes and Boons of Near-end Faults Based Approach”, IEEE Transactions on Power Delivery, vol.-21, no.-3, pp. 1176-1182, July 2006

“To refer a book” - David E, Goldberg, “Genetic Algorithms in Search, Optimization, and Machine Learning”, ISBN 81-7808-130-X, Pearson Education Asia Pte Ltd., 2000. (621.381952, G47G)

viii) Appendix
ix) Index
g) The covering page and Candidate’s declaration must be as per pg. (3) and (4) respectively, and the details as mentioned in Page nos. (5) to (9) enclosed herewith must be filled-up and be submitted to the University besides all above. The dotted blank entries in covering page and Candidate’s declaration {pg. (3) and (4)} must be filled-up, and later instructions described in the dotted lines in the subscripted form for filling-up must be removed.
........... (Topic of Seminar/Major Project/IT ACT Seminar)
A
Seminar/Major Project/IT ACT Seminar
submitted
in partial fulfilment
for the award of the Degree of
Bachelor of Technology
in Department of (Name of Deptt.).......... Engineering
(with specialization in (Name of Specialization))
[image: image1.jpg]

 Supervisor Submitted By:

 Name of supervisor Name of Candidate

Designation Enrolment No.:

Department of(Name of Deptt.).......... Engineering
...........(Name of College)..........

Rajasthan Technical University

Month and Year
Candidate’s Declaration
I hereby declare that the work, which is being presented in the Major Project/Seminar/IT ACT Seminar, entitled “...........................(Title)...”in partial fulfilment for the award of Degree of “Bachelor of Technology” in Deptt. of(Name of Deptt.).......... Engineering with Specialization in(Name of Specialization).........., and submitted to the Department of(Name of Deptt.).......... Engineering,(Name of College).........., Rajasthan Technical University is a record of my own investigations carried under the Guidance of Shri/ Dr., Department of(Name of Deptt.).......... Engineering,(Name of College)........... .
I have not submitted the matter presented in this report anywhere for the award of any other Degree.

(Name and Signature of Candidate)
...........(Name of Specialization)..........,

Enrolment No.:

...............(Name of College)..............,

Counter Signed by
Name(s) of Supervisor(s)

.....................................

.....................................
[image: image2.png]GOVERNMENT ENGINEERING COLLEGE JHALAWAR

Villege Chandloi, Sunel Road, Tehsil-Jhalrapatan, Dist. - Jhalawar - (Rajasthan)
Telfax.No.+91-07432-242814 (0)242812, Email:govtecj@gmail.com,Website:www.gecj.ac.in

CERTIFICATE

This is to certify that <student name> of VIII Semester, B.Tech (Computer Science & Engineering) 2013-14, has presented a major project/seminar/IT ACT seminar titled “title name” in partial fulfilment for the award of the degree of Bachelor of Technology under Rajasthan Technical University, Kota.

Date:

<Name> <NAME> <NAME>

Project Co-ordinator Supervisor H.O.D

ACKNOWLEDGMENET
I take this opportunity to express my gratitude to all those people who have been directly and indirectly with me during the competition of this project/seminar/IT ACT seminar.

I pay thank to <supervisor name> who has given guidance and a light to me during this major project. His versatile knowledge about “title name” has eased me in the critical times during the span of this major project/seminar/IT ACT Seminar.

I acknowledge here out debt to those who contributed significantly to one or more steps. I take full responsibility for any remaining sins of omission and commission.
 Student Name
 B.Tech IV Year

 (Computer Science & Engineering)
ABSTRACT
CONTENTS

Certificate ..i

Acknowledgement.. ii

Abstract.. iii

List of Figures …...
List of Tables …...
Chapter 1: Introduction …..1
1.1 Heading1 …..1
Chapter 2: ……………………. …..10
2.1 Heading1 …...13
Appendix …..40
References …..50
LIST OF FIGURES
Fig. 1.1 (Name of figure) …..10

Fig. 1.2 (Name of figure) …..11

Fig. 2.1 (Name of figure) …..15
LIST OF TABLES

Table 1.1 (Name of table) …..10

Table 2.1 (Name of table) …..15

Table 3.1 (Name of table) …..20

Chapter 1

INTERODUCTION
Start first chapter from here..
