Guidelines

For the Thesis of

M.E. (Fellowship Program)

[image: image1.jpg]CHITKARA

UNIVERSITY

1. Preamble

The thesis is by far the most important part of M.E. (Fellowship program) Curriculum. The thesis processes have total weightage of 30 credits in curriculum of M.E. (Fellowship Program). These guidelines are laid for students and mentors at Chitkara University involved in M.E. (Fellowship Program).

2. Introduction

The Thesis of M.E. (Fellowship program) at Chitkara University is a process of four phases. For the thesis modules, each student will be assigned mentor/s to guide the thesis. The students are expected to innovate, put theories studied into practice, display technical writing skills and complete thesis work in time.

3. Committee for research in Masters of Engineering (CRM)

All research leading to evaluation and submission for thesis of Masters of Engineering will be overseen by Committee for the research in Masters of Engineering abbreviated as CRM. The committee will be constituted of following members

i.
Chairperson (Nominated by Head of the CURIN).

ii.
Coordinator (In-charge M.E. Fellowship Program)

iii.
One member from CURIN proposed by Coordinator and approved by the chairperson.

iv.
The mentor of the student.

v.
One member from interdisciplinary subject (Optional).

4. Allotment of mentor
The list of mentors along their area of expertise will be displayed to students. It is responsibility of the student to identify his/her major of interest and discuss it with pool of available mentors. The student will fill three choices for the mentor. Depending on the availability and on basis of merit student will be assigned the mentor after approval from constituted CRM. The student may proceed afterwards with consent of mentor.

Alternately, the student may bring in an idea for ME thesis and request for assignment of a mentor.

The following four phases are defined for thesis of M.E. (Fellowship Program)

5. Phase 1: Research Proposal Preparation (3 months)

Credits – 5
The student will

i. Carry out literature survey in the major suggested by the mentor.

ii. Finalize the appropriate title with consent of mentor.

iii. Define methodology for the proposed research.

iv. Prepare a Research Proposal according to the format given in annexure- I.

v. Submit soft copy of Research proposal to Co-ordinator M.E. (Fellowship
Program)

vi. Will present the research proposal in the form of seminar to CRM.

The CRM will

i. Evaluate the title proposed by the student. The title must be concise and should
highlight the work that will be carried out by the student.

ii. Closely evaluate the objectives defined by the students.

iii. Assess the achievability of the objectives in time frame.

iv. Suggest the modifications in methodology.

The student will be informed about the comments/suggestions proposed by CRM. The student will submit final research proposal duly signed by mentor within 7 days of receiving the comments. In Case of re-reviews, any number of re-reviews can happen depending at the discretion of the CRM and it should happen within the prescribed time. It is combined responsibility of the mentor and the student to incorporate the suggestions given by CRM.

Outcome: The finalized research proposal will be submitted by the student to the Coordinator.
6. Phase 2: Research Work- I (3 months)

Credits: 5
The student will

i.
Work on objectives defined in his / her research proposal.

ii.
Publish the research work in reputed International Conferences/Journals (preferable).

iii.
Prepare progress report of 5-10 pages defining objectives achieved in time span.

iv.
Present 15-20 minutes seminar to CRM on his / her research progress.
This is last chance for student to request CRM for minor change in proposed objectives/titles.

The CRM will

i. Assess the progress of student in the seminar delivered by the student.

ii. Assess the number of objectives achieved in the time span.

iii.
Decide on the request of student for minor change of title or objective defined in the
synopsis.

7. Phase 3: Research Work- II (4 months)
The student will

i.
Carry out the research work further to achieve remaining objectives.

ii.
Complete the research work by the end of this phase.

iii.
Make sure that he/she published and presented his work in at least one reputed international conference.

iv.
Attach the copy of proceedings front page and published paper with soft copy of draft to coordinator. In case the paper has not been published, attach a copy of the submitted manuscript.

v.
Prepare a 20-30 minutes power point presentation on organization of thesis in progress seminar-II.

The CRM will
i. Evaluate whether all the objectives have been satisfactorily achieved by the student.

ii. Assess the publication(s) of the student. The publications must be according to the
guidelines given to student.

Outcome: The CRM will give suggestions based on the research work given by the student.
8. Phase 4: Pre Submission (1 month)

Credits: 05
The student will incorporate all suggestions by CRM, organize his/her thesis in proper format and submit a draft (soft copy) duly forwarded by the mentor to the Co-ordinator (ME Fellowship). He/ She will also submit a plagiarism report from duly authorized sources. It will be sole responsibility of the student & the mentor to produce the draft of the thesis free of error, grammatical mistakes and strictly according to the laid guidelines. The plagiarism should also be within the acceptable limit. This should be done within 1 month from the date of progress seminar-II.
Outcome: The student submits soft copy of his/her thesis to the Coordinator (ME Fellowship). The student will also submit abstract of thesis (not exceeding 1500 words) separately.
9. Phase 5: Submission & Evaluation of thesis (1 month)

Credits: 15
The Coordinator will send the soft copy of the draft thesis to external evaluator (s). A viva voce exam will be conducted within 1 month from the pre-submission where the student will defend his/her thesis in an open seminar.
Outcome: On successful conduct of viva, the score of the student will be sent to examination department for final compilation. The student will submit 3 hard bound copies of the thesis and soft copy of thesis in CD in prescribed format.
	Phase – I

(3 Months)
	Phase – II

(3 Months)
	Phase – III

(4 Months)
	Phase – IV

(1 Month)
	Phase – V

(1 month)

	Research Proposal Presentation

i. Literature Survey

ii.Mentor Finalization

Outcome: Synopsis
	Research Work – I

i. Implement Objectives

ii. Implement work

Outcome: Completion of Literature Survey and achieved objectives partially.
	Research Work- II

i. Achieve Remaining Objectives

ii. Publish the Work

Outcome:
--All the objectives achieved

--Suggestions given to students
	Pre Submission

i. Implement Suggestions

ii. Publish the work

Outcome:
Draft thesis soft copy
	Submission & Evaluation of thesis

i. Soft copy of thesis draft to external evaluator.

ii.The external viva voce exam.

Outcome:
3 hard bound copy and 1 soft copy in CD.

Annexure – I

Format for Research Proposal Submission

The research proposal should include the following:

· Title

· Introduction

· Literature Review

· Problem Definition

· Hypothesis

· Objectives

· Methodology

· References

i. The research proposal will only be submitted in soft copy as a word document. The first page should contain the name of the candidate, degree (specifying the specialization), year of submission, name of the University including college/school name (Refer for sample sheet on next page).

ii. The document should be prepared with 1.5 spacing, with a margin 1.5” on the left, 1” on the top, on the right and at bottom.

iii. In the body of the text, a citation should be indicated in parenthesis such as [1].

iv. The reference should be given at the end of the research proposal in order of their use in the text.

v. The reference should be in proper format as given in the Annexure III.

Annexure I
MASTER OF ENGINEERING (18 pt)
Research Proposal (16pt.)
TOPIC FOR MASTER OF ENGINEERING THESIS(20 pt)
SUBMITTED BY (12 pt)
STUDENT NAME (14pt)
UNIVERSITY ID (12 pt)

YEAR OF ADMISSION (12 pt)
BRANCH (INDICATE INTEGRATED/MODULAR) (12 pt)

Supervised by (12 pt)
NAME OF GUIDE (14 pt)

DESIGNATION (12 pt)

DEPARTMENT/SCHOOL OF THE GUIDE (12 pt)
[image: image2.png]CHITKARA

UNIVERSITY

CHITKARA UNIVERSITY (14 pt)
PUNJAB, INDIA (12pt.)
Annexure – II

Format for M.E. Thesis
1. The thesis shall be typed on one side only with 1.5 line spacing with a margin 1.5” cm on
the left, 1” on the top, on the right and at bottom.

2. In the thesis, the title page [Refer sample sheet (inner cover)] should be given first then the Certificate by the candidate and the mentor in sequence, followed by an abstract (to be placed before ch.1) of the thesis (not exceeding 1500 words). This should be followed by the acknowledgment, list of figures/list of tables, notations/nomenclature, and then contents with page numbers..

3. In the body of the text, a citation should be indicated in parenthesis such as [1].

4. The references should be given at the end of the thesis in order of their use in the text.

5. The references should be in proper format strictly. The format is given in Annexure III.

6. The diagrams should be printed on a light/white background; Tabular matter should be clearly arranged. The caption for Figure must be given at the bottom of the figure and Caption for the table must be given at the top of the table. The captions of figures and tables must be center justified.
7. The format for typing chapter headings, division’s headings and sub division headings are explained through the following illustrative examples.

Chapter heading

: Chapter 1 [16 pt]

Heading of the chapter
Division heading

: 1.1 Outline of Thesis Report [14 pt Bold]
Sub-division heading

: 1.1.2. Literature Review [12 pt Bold]
The word “Chapter” without punctuation should be centered 50mm down from the top of the page. Following it, 1.5 line-space below, the title of the chapter should be typed centrally in capital letters. The text should commence 3 spaces below this title, the first letter of the text starting 20mm, inside from the left hand margin.

The division and sub-division captions along with their numberings should be left-justified. The typed material directly below division or sub-division heading should commence 1.5 line-space below it and should be offset 20mm from the left hand margin. Within a division or sub-division, paragraphs are permitted. Even paragraph should commence 2 spaces below the last line of the preceding paragraph, the first letter in the paragraph being offset from the left hand margin by 20mm.

8. Numbering Instructions
8.1 All pages numbers (whether it be in Roman or Decimal numbers) should be typed without punctuation on the upper right hand corner 20mm from top with the last digit in line with the right hand margin. The preliminary pages of the project report (such as Title page, Acknowledgement, Table of Contents etc.) should be numbered in lower case Roman numerals. The title page will be numbered as (i) but this should not be typed. The page immediately following the title page shall be numbered (ii) and it should appear at the top right hand corner as already specified. Pages of main text, starting with Chapter 1 should be consecutively numbered using Decimal numbers.
8.2 The numbering of chapters, divisions and sub-divisions should be done, using decimal notation only and further decimal notation should be used for numbering the divisions and sub-divisions within a chapter. For example, sub-division 4 under division 3 belonging to chapter 2 should be numbered as 2.3.4. The caption for the sub-division should immediately follow the number assigned to it.

The Appendices included should also be numbered in an identical manner starting with Appendix 1.
8.3 Tables and Figures appearing anywhere in the project report should bear appropriate numbers. The rule for assigning such numbers is illustrated through an example. Thus if as figure in Chapter 3, happens to be the fourth then assign 3.4 to that figure. Identical rules apply for tables except that the word Figures is replaced by the word Table. If figures (or tables) appear in appendices then figure 3 in Appendix 2 will be designated as Figure A 2.3. If a table to be continued into the next page this may be done, but no line should be drawn underneath an unfinished table. The top line of the table continued into the next page should, for example read Table 2.1 (continued) placed centrally and underlined.
8.4 Equations appearing in each Chapter or Appendix should be numbered serially, the numbering commencing a fresh for each Chapter or Appendix. Thus for example, an equation appearing in Chapter 2, if it happens to be the eighth equation in that Chapter should be numbered (2.8) thus:

[image: image3.png]CE)__ GG

R(s) 1+6G,G, H @8

While referring to this equation in the body of the project report it should be referred to as Equation (2.8).
9. Conclusions must not exceed more than two pages.
10. The thesis must consist of at least following chapters:

Chapter 1:
Introduction

Chapter 2:
Literature Review including prior art search on patent data base
Chapter 3:
Present work

(It can span in two to three sub chapters depending on the type and volume of the work)

Chapter 4- Result and Discussion

Chapter 5-Conclusions and future Scope

References
Appendix or Annexure (if any)
Instructions for hard bound copy of thesis

1. The thesis shall be computer typed (English- British, Font -Times Roman, Size-12 point) and printed on A4 size paper.
2. Project report submitted for M.E. should be bound using hard cover of thick black art paper. The cover should be printed in golden letters and the text for printing should be identical to what has been prescribed for the title page [Refer sample sheet (outer cover)].
Annexure II
TITLE OF THESIS (24pt.)
THESIS (14pt.)
SUBMITTED TO CHITKARA UNIVERSITY, PUNJAB

IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE

AWARD OF THE DEGREE OF (12pt.)
MASTER OF ENGINEERING
IN COMPUTER SCIENCE & ENGINEERING (14pt.)
BY

STUDENT NAME (14pt)
UNIVERSITY ROLL NO. (12 pt)

Supervised by

NAME OF GUIDE (14 pt)

DESIGNATION (12 pt)
DEPARTMENT/SCHOOL OF THE GUIDE
Month Year

[image: image4.png]CHITKARA

UNIVERSITY

(NAME OF SCHOOL/DEPARTMENT)
CHITKARA UNIVERSITY
PUNJAB, INDIA (14pt.)
Sample sheet (inner title page)
TITLE OF THESIS (24pt.)
THESIS (14pt.)
SUBMITTED IN PARTIAL FULFILLMENT FOR THE REQUIREMENT OF THE AWARD OF DEGREE OF

MASTER OF ENGINEERING (14pt.)
(Computer Science & Engineering)
SUBMITTED BY
NAME OF STUDENT (14pt.)
UNIVERSITY ROLL NO. (12pt.)
Supervised by

NAME OF GUIDE (14 pt)

DESIGNATION (12 pt)
DEPARTMENT/SCHOOL OF THE GUIDE

Month Year
[image: image5.png]CHITKARA

UNIVERSITY

CHITKARA UNIVERSITY
PUNJAB, INDIA (14pt.)
CHITKARA SCHOOL OF ENGINEERING AND TECHNOLOGY

PUNJAB
CANDIDATE'S DECLARATION
I hereby certify that the work which is being presented in the thesis entitled “TITLE” in partial fulfillment of requirements for the award of degree of M.E. (Branch) submitted in the Department/School of (Branch), Chitkara University, Punjab, is an authentic record of my own work carried out during a period from ______ to _______ under the supervision of NAME OF MENTOR. The matter presented in this thesis has not been submitted by me in any other University / Institute for the award of M.E. Degree.

Signature of the Student

(NAME)
This is to certify that the above statement made by the candidate is correct to the best of my/our knowledge.

Signature of the Mentor
(NAME)

The M.E. Viva –Voce Examination of NAME OF STUDENT has been held on ____________ and accepted.

Signature of Mentor

Signature of Dean

(NAME)

(NAME)

Signature of Dean of School

 Signature of External Examiner

(NAME)

(NAME)

CONTENTS
Page No.

Candidate's Declaration
i
Acknowledgement
viii
List of Figures
xvi
List of Tables
xxii
Nomenclature
xxvi

Abstract xxvii
Chapter1:INTRODUCTION
1

1.1 Non-Traditional Machining

1

1.2 AFM Process Principle

4

1.3 AFM Technology

6

1.4AFM Applications

8

Chapter 2: LITERATURE REVIEW

14

2.1 AFM Process Parameters

14

2.1.1 Media Flow Volume and Extrusion Pressure

15

2.1.2 Media Flow Rate

16

2.1.3 Media Viscosity

17

2.1.4 Number of Cycles

18

2.1.5 Abrasive Grain Size and Concentration

18

2.1.6 Material and Geometrical Features of Workpiece

19

2.1.7 Rheology of Carrier Media

20

2.1.8 Initial Surface Condition

21

2.2 Modeling of AFM

24

2.2.1 Stochastic Modeling

24

2.2.2. Analytical Modeling

25

Chapter 3: IMPLEMENTATION

27

2.1 Implementation of tool

Chapter 4: RESULTS AND DISCUSSION

55
Chapter 5: CONCLUSION AND FUTURE SCOPE

61
LIST OF ABBREVIATIONS

62
LIST OF PUBLICATIONS BY THE AUTHOR

64
REFERENCES

65
Annexure – III
Format for writing References
Journal References

[1]. Fuschini F., Falciasecca G., “Experimental investigation of the effects of snowdrifts and ice deposit on linear wire antennas at 2.4 GHz.”, IEEE Antennas and wireless propagation letters, Volume 13, pp: 686-689, 2014.

Conference References

[2]. Zhigang D., Qahouq J.A.A., “Modelling and investigation of magnetic resonance couple wireless power transfer system with lateral misalignment”, Twenty-Ninth Annual IEEE applied power electronics conference and exposition”, pp: 1317-1322, 2014.

Books References

[3]. Balanis C.A., “Antenna Theory: Analysis and design”, John Wiley & Sons, Inc., Second edition, pp: 1-4, 1997.

URL References

[4]. Microstrip patch antenna calculator http://www.emtalk.com/mpacalc.php, accessed on 4/8/2014 at 10:30 AM.

*The references are given for example only. These are not real citations.

