

ANSAR WOMEN'S COLLEGE,PERUMPLAVU
PG DEPARTMENT OF COMMERCE & MANAGEMENT STUDIES
BACHELOR OF BUSINESS ADMINISTRATION (BBA)

FIRST SEMESTER:

COURSE NAME: MANAGEMENT THEORY AND PRACTICES **COURSE CODE:**BBA 1 B01

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	of Business Management.	85
	CO 2	and analyse practical aspects of management to become skilled manager in a corporate business	80

COUSRE NAME: MANAGERIAL ECONOMICS **COURSE CODE:**BBA 1 C01

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	To acquaint the students with the economic concepts and principles relevant for business decisions	75
	CO 2	To enable the students to apply the economic principles in managerial decisions	80

SECOND SEMESTER:

COURSE NAME: FINANCIAL ACCOUNTING **COURSE CODE:** BBA 2 B02

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	for preparing books of accounts of business organisation	78

	CO 2	the financial statements of proprietary organisations.	85
	CO 3	students in respect of accounting of issue of securities, accounting for hirepurchase transactions and	80

COURSE NAME: MARKETING MANAGEMENT COURSE CODE: BBA 2 B03

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	marketing principles	86
	CO 2	the process of marketing in modern business firm	89

THIRD SEMESTER:

COURSE NAME: BUSINESS REGULATORY COURSE CODE: BB 3 B03

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	Legal Concepts and the Indian Legal Environment in which	84
	CO 2	understand the emerging legal issues in a digital networked	81

COURSE NAME: MANAGEMENT COURSE CODE: BB 6 B 13

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	understanding of human resource practices in organizations.	89

COURSE NAME: GENERAL INFORMATICS COURSE CODE: BB 3 A12

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	Informatics skills of the students.	89
	CO 2	utilize the digital knowledge resources for their study	88

COURSE NAME: BASIC NUMERICAL SKILLS COURSE CODE: BB 3 A11

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	knowledge of Mathematics and Statistics	75
	CO 2	understood set operations, matrix and Mathematics of finance,	85

COURSE NAME: TECHNIQUES FOR BUSINESS COURSE CODE: BB 3 C03

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	quantitative techniques in managerial decision making.	79

FOURTH SEMESTER:

COURSE NAME: BANKING AND INSURANCE COURSE CODE: BB 4 A13

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	knowledge about basics of Banking and Insurance.	85
	CO 2	modern trends in banking.	88

COURSE NAME: DEVELOPMENT COURSE CODE: BB 4 A14

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	concept of entrepreneurship.	86
	CO 2	entrepreneurial talents of the	90
	CO3	ideas in the emerging industrial scenario.	95

COURSE NAME: MARKETING MANAGEMENT COURSE CODE: BB 4 B05

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	marketing principles and practices	90
	CO 2	marketing in a business firm.	87

COURSE NAME: FINANCIAL MANAGEMENT COURSE CODE: BB 4 B06

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	the concepts, tools and practices of financial management.	86
	CO 2	processes of financial management in a business firm.	79

COURSE NAME: MANAGEMENT SCIENCE COURSE CODE: BB 4 C04

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	about Operations research	85
	CO 2	common operations Research Tools for various Business	76

FIFTH SEMESTER:

COURSE NAME: MANAGEMENT COURSE CODE: BB 5 B07

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	understand the concept and relevance of management	90
	CO 2	understanding about the use of accounting and costing data for planning ,control and decision	85

COURSE NAME:

METHODS

COURSE CODE: BB 5 B08

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	basic knowledge in business research methods and to develop basic skills in them to conduct	88

COURSE NAME:

MANAGEMENT

COURSE CODE: BB 5 B09

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	emerging trends of new management concepts.	89
	CO 2	significance of the integration of information technology as the platform for the application of	79

COURSE NAME:

INDIAN FINANCIAL SYSTEM COURSE CODE: BB 5 B10

CO ID	CO CODE	CO	ATTAINMENTS
-------	---------	----	-------------

	CO 1	Indian financial system and its broad components.	80
--	------	---	----

COURSE NAME:

MANAGEMENT

COURSE CODE: BB 5 B11

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	different investment avenues available in financial markets and prepare them with basic skills and	79

COURSE NAME:

COURSE)

COURSE CODE: BB 5 D 1 E

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	To understand the importance of database systems for business management	84
	CO 2	database development and maintenance.	75

SIXTH SEMESTER:

COURSE NAME:

INCOME TAX

COURSE CODE: BB 6 B 14

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	equip students with application of principles and provisions of income tax Act ,1961 amended up-	83

COURSE NAME: BEHAVIOR COURSE CODE: BB 3 BO4

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	the basic concepts of the organizational behavior	77
	CO 2	the interaction between the individuals and the organizations	79

COURSE NAME: MANAGEMENT COURSE CODE: BB 6 B15

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	importance of adequate working capital.	78
	CO 2	manage working capital of SMEs.	86

COURSE NAME: MANAGEMENT COURSE CODE: BB 6 B12

CO ID	CO CODE	CO	ATTAINMENTS
	CO 1	the concepts, tools and practices of operations management	79
	CO 2	processes of operations management in a business firm.	86

**PG DEPARTMENT OF COMPUTER SCIENCE
BACHELER OF COMPUTER APPLICATION(BCA)**

FIRST SEMESTER:

COURSE NAME:COMPUTER FUNDAMENTALS AND HTML COURSE CODE:BCA1BO1

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	fundamentals of Computer	
	CO2	organization	
	CO3	algorithm and draw flow chart for solving simple problems	
	CO4	webpage design	

COURSE NAME:MATHEMATICAL FOUNDATIONS FOR

COURSE CODE:BCA1C01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	linear algebra and vectors.	
	CO2	differential and integral Calculus	
	CO3	modeling using ordinary and partial differential equations	

COURSE NAME:DISCRETE MATHEMATICS

COURSE CODE:BCA1C02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Boolean Algebra	

SECOND SEMESTER:

COURSE NAME:PROBLEM SOLVING USING C

COURSE CODE:BCA2B02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	fundamental principles of Problem Solving aspects. To learn the	
	CO2	To study C language	
	CO3	programs for solving simple computing problems	

COURSE NAME:PROGRAMMING LABORATORY 1

CO ID	CO CODE	CO	ATTAINMENT
	CO1	programming environments.	
	CO2	programming concepts.	
	CO3	solve mathematical or scientific problems using C	
	CO4	designing.	

COURSE NAME:OPERATIONS RESEARCH**COURSE CODE:BCA2C04**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	in solving linear programming problems.	
	CO2	network analysis technique.	
	CO3	different mathematical models	

FINANCIAL AND MANAGEMENT ACCOUNTING**COURSE CODE:BCA2C03**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	accounting and general applications.	
	CO2	tools for financial statement analysis.	
	CO3	accounting procedures upto the preperation of various financial	
	CO4	the important tools for managerial decision making.	

THIRD SEMESTER:**COURSE NAME:DATA STRUCTURES USING C****COURSE CODE:BCA3B04**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	structures	
	CO2	various data structures	
	CO3	fundamental data structures	

COURSE NAME:COMPUTER ORIENTED NUMERICAL**COURSE CODE:BCA3C05**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	arithmetic To learn how to solve linear equations	
	CO2	differentiation and integration To learn basics of statistics,	

COURSE NAME:THEORY OF COMPUTATION**COURSE CODE:BCA3C06**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Theory of computer science	
	CO2	different languages, grammar, automata	

FOURTH SEMESTER**COURSE NAME:DATABASE MANAGEMENT SYSTEM &****COURSE CODE:BCA4B05**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	database and database design To learn the basics of RDBMS	

	CO2	manipulation SQL To study PL/SQL language	
--	-----	--	--

COURSE NAME:PROGRAMMING LABORATORY II:DATA

COURSE CODE:BCA4B06

CO ID	CO CODE	CO	ATTAINMENT
	CO1	solve mathematical or scientific problems using C To learn how to implement various data structures.	
	CO2	to use data structures to solve real life problems	

COURSE NAME:ECOMMERCE

COURSE CODE:BCA4C07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Electronic Commerce framework .To get a general understanding on	
	CO2	Internal information systems. To get a general understanding on the	

COURSE NAME:COMPUTER GRAPHICS

COURSE CODE:BCA4C08

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Graphics	

FIFTH SEMESTER

COURSE NAME:JAVA PROGRAMMING

COURSE CODE:BCA5B07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To review on concept of OOP.	
	CO2	Environments. To practice programming in Java.	

COURSE NAME:COMPUTER ORGANIZATION

COURSE CODE:BCA5B08

CO ID	CO CODE	CO	ATTAINMENT
	CO1	circuits and sequential circuits To learn basics of computer	

COURSE NAME:WEB PROGRAMMING USING PHP

COURSE CODE:BCA5B09

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To review on concept of OOP.	
	CO2	Environments. To practice programming in Java.	

COURSE NAME:PRINCIPLES OF SOFTWARE ENGINEERING

COURSE CODE:BCA5B10

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Software Development.	

COURSE NAME:INTRODUCTION TO COMPUTERS &OFFICE

COURSE CODE:BCA5D01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	office automation packages To get a general introduction to Internet	

SIXTH SEMESTER**COURSE NAME:ANDROID PROGRAMMING****COURSE CODE:BCA6B11**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Android programming. To learn Android Programming	
	CO2	Android.	

COURSE NAME:OPERATING SYSTEMS**COURSE CODE:BCA6B12**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Computer Networks.	
	CO2	Network Administration	

COURSE NAME:COMPUTER NETWORKS**COURSE CODE:BCA6B13**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Computer Networks.	
	CO2	Communication.	
	CO3	Administration	

COURSE NAME:PROGRAMMING LABORATORY III:LAB**COURSE CODE:BCA6B14**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To practice Java programming.	
	CO2	side scripting. To practice PHP Programming.	
	CO3	websites.	
	CO4	databases through PHP.	

COURSE NAME:PROGRAMMING LABORATOY IV:ANDROID COURSE CODE:BCA6B15

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To practice Android programming.	
	CO2	applications. To develop mobile application.	
	CO3	To practice shell programming	

COURSE NAME:PROJECT WORK COURSE CODE:BCA6B16

CO ID	CO CODE	CO	ATTAINMENT
	CO1	software development process	

COURSE NAME:SYSTEM SOFTWARE COURSE CODE:BCA617d

CO ID	CO CODE	CO	ATTAINMENT
	CO1	in system software To learn functions of various system	
	CO2	process of a program	

**PG DEPARTMENT OF COMPUTER SCIENCE
BACHELER OF COMPUTER SCIENCE(BSC CS)**

FIRST SEMESTER:**COURSE NAME:COMPUTER FUNDAMENTALS AND HTML COURSE CODE:BCS1BO1**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	fundamentals of Computer	
	CO2	organization	

	CO3	algorithm and draw flow chart for solving simple problems	
	CO4	webpage design	

SECOND SEMESTER:

COURSE NAME:PROBLEM SOLVING USING C

COURSE CODE:BCS2B02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	fundamental principles of Problem Solving aspects. To learn the	
	CO2	To study C language	
	CO3	programs for solving simple computing problems	

COURSE NAME:PROGRAMMING LABORATORY 1

COURSE CODE:BCS2B03

CO ID	CO CODE	CO	ATTAINMENT
	CO1	programming environments.	
	CO2	programming concepts.	
	CO3	solve mathematical or scientific problems using C To learn how to implement various data structures.	
	CO4	to use data structures to solve real life problems.	

THIRD SEMESTER:

COURSE NAME:DATA STRUCTURES USING C

COURSE CODE:BCS3B04

CO ID	CO CODE	CO	ATTAINMENT
	CO1	structures	
	CO2	various data structures	
	CO3	fundamental data structures	

FOURTH SEMESTER

COURSE NAME:DATABASE MANAGEMENT SYSTEM &

COURSE CODE:BCS4B05

CO ID	CO CODE	CO	ATTAINMENT
	CO1	database and database design To learn the basics of RDBMS	
	CO2	manipulation SQL To study PL/SQL language	

COURSE NAME:PROGRAMMING LABORATORY II:DATA

COURSE CODE:BCS4B06

CO ID	CO CODE	CO	ATTAINMENT
	CO1	solve mathematical or scientific problems using C To learn how to implement various data structures.	
	CO2	to use data structures to solve real life problems	

FIFTH SEMESTER

COURSE NAME:COMPUTER ORGANIZATION**COURSE CODE:BCS5B07**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	circuits and sequential circuits To learn basics of computer	

COURSE NAME:JAVA PROGRAMMING**COURSE CODE:BCS5B08**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To review on concept of OOP.	
	CO2	Environments. To practice programming in Java.	

COURSE NAME:WEB PROGRAMMING USING PHP**COURSE CODE:BCS5B09**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To review on concept of OOP.	
	CO2	Environments. To practice programming in Java.	

COURSE NAME:PRINCIPLES OF SOFTWARE ENGINEERING**COURSE CODE:BCA5B10**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Software Development.	

COURSE NAME:INTRODUCTION TO COMPUTERS &OFFICE**COURSE CODE:BCA5D01**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	office automation packages To get a general introduction to Internet	

SIXTH SEMESTER

COURSE NAME:ANDROID PROGRAMMING

COURSE CODE:BCS6B11

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Android programming. To learn Android Programming	
	CO2	Android.	

COURSE NAME:OPERATING SYSTEMS

COURSE CODE:BCS6B12

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Computer Networks.	
	CO2	Network Administration	

COURSE NAME:COMPUTER NETWORKS

COURSE CODE:BCS6B13

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Computer Networks.	
	CO2	Communication.	
	CO3	Administration	

COURSE NAME:PROGRAMMING LABORATORY III:LAB

COURSE CODE:BCS6B14

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To practice Java programming.	
	CO2	side scripting. To practice PHP Programming.	
	CO3	websites.	
	CO4	databases through PHP.	

COURSE NAME:PROGRAMMING LABORATOY IV:ANDROID

COURSE CODE:BCS6B15

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To practice Android programming.	
	CO2	applications. To develop mobile application.	
	CO3	To practice shell programming	

COURSE NAME:PROJECT WORK

COURSE CODE:BCA6B17

CO ID	CO CODE	CO	ATTAINMENT
	CO1	software development process	

COURSE NAME:COMPUTER GRAPHICS

COURSE CODE:BCAB16d

CO ID	CO CODE	CO	ATTAINMENT
	CO1	foundation of the concepts of computer graphics.	
	CO2	animation,parametric curves and surfaces.	

PG DEPARTMENT OF COMPUTER SCIENCE
MSC COMPUTER SCIENCE

First Semester

Course Name: DISCRETE MATHEMATICAL STRUCTURES Course code: CSS1C01

CO ID	CO Code	CO	Attainments
	C01	concepts necessary to understand basic foundation of Computer	

Course Name: – ADVANCED DATA STRUCTURES Course code: CSS1C02

CO ID	CO Code	CO	Attainments
	C01	data structures dealing with algorithm development and	

Course Name: THEORY OF COMPUTATION ; Course code: CSS1C03

CO ID	CO Code	CO	Attainments
	C01	understanding of basic concepts in the theory of computation.	

Course Name: THE ART OF PROGRAMMING METHODOLOGY Course code: CSS1C04

CO ID	CO Code	CO	Attainments
	C01	algorithms and flowcharts.	

	C02	algorithmic approach for solving real-life problems.	
	C03	design and coding of computer programs.	
	C04	To learn designing programs with advanced features of C	

Course Name: – COMPUTER ORGANIZATION & ARCHITECTUR Course code: CSS1C05

CO ID	CO Code	CO	Attainments
	C01	fundamentals, computer organization, computer	

Course Name: PRACTICAL I

Course code: CSS1L01

CO ID	CO Code	CO	Attainments
	C01	theory portions covered in The Art of Programming Methodology (CSS1C04) and Advanced Data	

Course Name: INTRODUCTION TO RESEARCH (ABILITY ENHANCEMENT AUDIT COURSE)

Course code: CSS1A01

CO ID	CO Code	CO	Attainments
	C01	Understand research terminology	
	C02	of research	
	C03	literature review process	
	C04	research	
	C05	the field of computer Science	

Second Semester**Course Name: DESIGN AND ANALYSIS OF ALGORITHMS****Course code: CSS2C06**

CO ID	CO Code	CO	Attainments
	C01	algorithmic approach for solving real-life problems.	
	C02	techniques of computational complexity.	
	C03	algorithms and related techniques.	

Course Name: OPERATING SYSTEM CONCEPTS**Course code: CSS2C07**

CO ID	CO Code	CO	Attainments
	C01	of an operating system.	
	C02	virtual memory and resource management concepts.	
	C03	commercially available operating	

Course Name: COMPUTER NETWORKS**Course code: CSS2C08**

CO ID	CO Code	CO	Attainments
	C01	down approach of networking starting from the application layer.	
	C02	to introduce computer networking in the back drop of Internet protocol stack.	

Course Name: COMPUTATIONAL INTELLIGENCE**Course code: CSS2C09**

CO ID	CO Code	CO	Attainments
-------	---------	----	-------------

	C01	Intelligence and Machine Learning.	

Course Name: PRINCIPLES OF SOFTWARE ENGINEERING

Course code: CSS2C10

CO ID	CO Code	CO	Attainments
	C01	software engineering principles and practices.	
	C02	the process of product/literature survey, techniques of problem definition, and methods of report	

Course Name: – PRACTICAL II

Course code: CSS2L02

CO ID	CO Code	CO	Attainments
	C01	theory portions covered in the courses Operating System Concepts (CSS2C07) and	
	C02	knowledge acquired through course The Art of Programming	

Course Name: TERM PAPER (PROFESSIONAL COMPETENCY AI) Course code: CSS2A02

CO ID	CO Code	CO	Attainments
	C01	techniques of literature survey.	
	C02	process of presenting his/her work through seminars and technical	

	C03	extensive literature survey and analysis in an area related to	
--	-----	--	--

Third Semester

Course Name: Advanced Database Management System

Course code: CSS3C01

CO ID	CO Code	CO	Attainments
	C01	model, and know how to translate requirements captured in an Entity-Relationship diagram into a	
	C02	relational schema.	
	C03	schemas, and the decomposition process by which normal forms are	
	C04	statements.	
	C05	of database technologies.	

Course Name: Principles of Compilers ;

Course code: CSS3C02

CO ID	CO Code	CO	Attainments
	C01	concepts and various phases of compiler design.	

Course Name: Object Oriented Programming Concepts

Course code: CSS3C03

CO ID	CO Code	CO	Attainments
	C01	and programming concepts and methodologies and to learn its	

Course Name: PRACTICAL III Course code: CSS3P06

CO ID	CO Code	CO	Attainments
	C01	theoretical aspects covered in Advanced Database Management System (CSS3C01) and Object	
	C02	knowledge acquired through The Art of Programming Methodology (CSS1C04) to encompass object	

Course Name: Data Warehousing and Data Mining

Course code: CSS3E04f

CO ID	CO Code	CO	Attainments
	C01	information retrieval and data mining techniques	
	C02	textual document indexing, relevance ranking, web usage mining, text analytics, as well as	
	C03	fundamentals of Data Analytics.	

Course Name:Data Compression

Course code: CSS3E05a

CO ID	CO Code	CO	Attainments
	C01	significance of some basic concepts of information theory including entropy, average mutual	
	C02	codes including Huffman codes and arithmetic coding.	
	C03	lossless compression schemes.	

	C04	popular lossy compression schemes including delta modulation, differential pulse code	
--	-----	---	--

Fourth Semester

Course Name: Principles of Software Engineering

Course code: CSS4C01

CO ID	CO Code	CO	Attainments
	C01	To develop familiarity with software engineering principles and practices.	
	C02	the process of product/literature survey, techniques of problem definition, and methods of report	

Course Name: Project Work Course code: CSS4C02

CO ID	CO Code	CO	Attainments
	C01	process of software development life cycle.	
	C02	solution by following the software engineering principles and	
	C03	Students are also encouraged to take up a research oriented work to formulate a research problem and produce results based on it.	

Course Name: Digital Image Processing

Course code: CSS3E01a

CO ID	CO Code	CO	Attainments
-------	---------	----	-------------

	C01	the images, recognition of the pattern and their applications	
--	-----	---	--

**PG DEPARTMENT OF ENGLISH AND LITERATURE
BA ENGLISH**

COURSE OUTCOMES:-

**COURSE NAME:TRANSACTIONS:ESENTIAL ENGLISH
LANGUAGE SKILLS**

COURSE CODE:ENG1A01

COID	CO CODE	CO	ATTAINMENT
	CO1	their feelings,opinions,ideas and thoughts fluently and accurately in a variety of personal and	
	CO2	of the stylistic variations of English and how they are used in	
	CO3	deeper pursuit and acquisition of advanced level of skills in English	
	CO4	to participate in discussions and make seminar presentations with special focus on specific	

COURSE NAME:WAYS WITH WORDS:LITERATURES IN

COURSE CODE:ENG1A02

COID	CO CODE	CO	ATTAINMENT
------	---------	----	------------

	CO1	the ability to read, appreciate and discuss literature	
	CO2	unravel various meanings of a text by understanding the linguistic	
	CO3	the different genres of literature and will be able to analyse them	

COURSE NAME:INTRODUCING LITERATURE

COURSE CODE:ENG1B01

COID	CO CODE	CO	ATTAINMENT
	CO1	meaning-making devices, verb phrases, collocations, linkers, sense groups and their functions in the	
	CO2	the linguistic structures of poetic texts: symbols, metaphors and other tropes and equip them in poetic	
	CO3	literary texts closely, beyond the literal	
	CO4	various points of view within a single text	

COURSE NAME:WRITING FOR ACADEMIC AND PROFESSIONAL SUCCESS

COURSE CODE:ENG2A03

COID	CO CODE	CO	ATTAINMENT
------	---------	----	------------

	CO1	writing and thought and apply the conventions of academic writing	
	CO2	sense of format,syntax,grammar,punctuatio	
	CO3	concepts,principles and vocabulary of reasoning and argumentation and use analysis,synthesis and	
	CO4	understanding of discourse conventions ranging from structure	

COURSE NAME:ZEITGEIST:READINGS ON CONTEMPORARY CULTURE **COURSE CODE:ENG2A04**

COID	CO CODE	CO	ATTAINMENT
	CO1	concepts such as conversation,sustainability and the life of the marginalised and their	
	CO2	the diverse problems faced by womenand the sexual minorities and to promote a culture of	
	CO3	multicultural and plural understanding of rights	
	CO4	enshrined in the constitution of India and will receive an insight into the secular framework of the	

COURSE NAME:APPRECIATING POETRY**COURSE CODE:ENG2B02**

COID	CO CODE	CO	ATTAINMENT
	CO1	elements of poetry,including the stylistic and rhetorical devices employed in poetry,and to various	
	CO2	various perspectives in reading poetry like	
	CO3	various forms of poetry written in British and American literature	
	CO4	the different forms and themes of poetry produced across the globe	

COURSE NAME:SIGNATURES:EXPRESSING THE SELF**COURSE CODE:ENG4A05**

COID	CO CODE	CO	ATTAINMENT
	CO1	critically appreciate the different genres of expressing the self	
	CO2	appreciate the fluid and flexible narratives of self-expression that transcend the conventions of	
	CO3	distinction between fact and fiction blur in personal narrative	
	CO4	personal narratives intersect with the larger social realities	

COURSE NAME:READING DRAMA**COURSE CODE:ENG3B01**

COID	CO CODE	CO	ATTAINMENT
	CO1	critical understanding of drama and various kinds of theatre and a range of grammatical skills and	
	CO2	confidence and self-esteem I their relationships with others and also	
	CO3	of involvement which motivates and encourages them to learn	
	CO4	cultural diversities of the world	

COURSE NAME:READING FICTION**COURSE CODE:ENG3B02**

COID	CO CODE	CO	ATTAINMENT
	CO1	fiction critically	
	CO2	the cultural diversity of the world and extend various perspective	
	CO3	meaningful context for acquiring and memorizing new language and	
	CO4	involvement which motivates and encourages them to learn through	

COURSE NAME:SPECTRUM:LITERATURE AND CONTEMPORARY ISSUES**COURSE CODE:ENG4A06**

COID	CO CODE	CO	ATTAINMENT
	CO1	humanistic dimensions of literature and media in the contemporary	
	CO2	like globalisation,commercialisation and Intellectual Property Rights	
	CO3	universal brotherhood by presnting critiques of race,xenophobia,war	
	CO4	the rights of minorities such as children,animals the disabled and thus create positive change in their	

COURSE NAME:MODERN ENGLISH LITERATURE

COURSE CODE:ENG4B01

COID	CO CODE	CO	ATTAINMENT
	CO1	political,religious,cultural and social trends of the Modernist and	
	CO2	read,understand and respond to a wide variety of texts of the period	
	CO3	the ways in which the authors achieve their effects and they can develop skills necessary for	
	CO4	construct and convey meaning in speech and writing	

COURSE NAME:METHODOLOGY OF HUMANITIESCOURSE

CODE:ENG4B02

COID	CO CODE	CO	ATTAINMENT
	CO1	distinction between the methodologies of natural, social	
	CO2	the questions concerning the relation between language and	
	CO3	theories of textuality and reading both Western and Indian	
	CO4	methodological issues that are specific to the disciplines	

COURSE NAME: INDIAN WRITING IN ENGLISH

COURSE CODE: ENG5B01

COID	CO CODE	CO	ATTAINMENT
	CO1	about the various phases of the evolution of Indian Writing in	
	CO2	discussions on the constraints and challenges encountered in	
	CO3	pluralistic aspects of Indian culture and identity	
	CO4	thematic concerns, genres and trends of Indian Writing in English	

COURSE NAME: LANGUAGE AND LINGUISTICS

COURSE CODE: ENG5B02

COID	CO CODE	CO	ATTAINMENT
------	---------	----	------------

	CO1	understanding of the human mind,of human communicative action and relations through an	
	CO2	key concepts of linguistics and latest trends of Language Study	
	CO3	pronunciation in everyday conversation and in reading	
	CO4	English grammar,idioms,syntax and usage.	

COURSE NAME:METHODODOLOGY OF LITERATURE

COURSE CODE:ENG5B03

COID	CO CODE	CO	ATTAINMENT
	CO1	other media,popular literature and emerging trends	
	CO2	broader sensibility regarding the literary discourses through a host of contemporary as well as	
	CO3	insights into the socio-political dynamics,the dominant ideology and communal underpinnings that	
	CO4	constitutive elementts and cultural specificity of literature along with the intricate process of canon	

COURSE NAME:INFORMATICS

COURSE CODE:ENG5B04

COID	CO CODE	CO	ATTAINMENT
	CO1	thoroughgeneral awareness of Computer hardware and software	
	CO2	different aspects of Information Technology and Computers	
	CO3	in performing common basic tasks with the computer	
	CO4	will help them to use and master technology	

COURSE NAME:LITERARY CRITICISM AND THEORY

COURSE CODE:ENG6B01

COID	CO CODE	CO	ATTAINMENT
	CO1	the factors involved in criticism like	
	CO2	knowledge about the basic texts in criticis,relating to various	
	CO3	thinking by using various tools of criticism-analysis,comparison and	
	CO4	disciplinary nature of contemporary criticism	

**COURSE NAME:LITERATURES IN ENGLISH:AMERICAN AND
POSTCOLONIAL**

COURSECODE:ENG6B02

COID	CO CODE	CO	ATTAINMENT
	CO1	varied literatures in English	
	CO2	Students will be exposed to diverse modes of experiences and cultures	
	CO3	the concepts of Post Colonialism	
	CO4	compare and contrast the indigenous literature and culture	

COURSE NAME:WOMEN'S WRITING

COURSE CODE:ENG6B03

COID	CO CODE	CO	ATTAINMENT
	CO1	concepts of class,race and gender as social constructs and	
	CO2	plurality of female experience	
	CO3	analytical,critical and creative skills to interrogate the biases in construction of gender and	
	CO4	issues like marginalisation and subjugation of women	

COURSE NAME:WRITING FOR THE MEDIA

COURSE CODE:ENG6B04

COID	CO CODE	CO	ATTAINMENT
	CO1	the nature of news,the role of journalism,advertising in a democratic society and the ethical	

	CO2	writing and reporting basic skills for various media including news writing for print and broadcast	
	CO3	competence in the mechanics of concise and clear writing through the use of acceptable	
	CO4	critically about writing for the media like broadcast	

COURSE NAME:REGIONAL LITERATURES IN TRANSLATIONS COURSE CODE:ENG6B05E02

COID	CO CODE	CO	ATTAINMENT
	CO1	the cultural,linguistic and social nuances of regional literature	
	CO2	critical and analytical skills to respond to texts in various regional	
	CO3	ivecome language barrier in the appreciation of good literature	
	CO4	oneness as Indians while writing to assert one's own cultural identity	

CORE COURSES.

COURSE NAME:BRITISH LITERATURE FROM THE AGE OF CHAUCER TO THE 18th CENTURY.

COURSE CODE: EN1CO1

COID	CO CODE	CO	ATTAINMENT
------	---------	----	------------

	CO1	these literary periods and the trends of each.	
	CO2	English poetry; drama ; prose and fiction.	
	CO3	critical awareness of diverse cultures and literary creations and thus to arrive at a broader vision of	

COURSE NAME : BRITISH LITERATURE: THE 19th CENTURY. COURSE CODE: EN1CO2

COID	CO CODE	CO	ATTAINMENT
	CO1	the main writers and their works of the literary period.	
	CO2	authors , works and their styles.	
	CO3	analyzing these works.	

COURSE NAME: TWENTIETH CENTURY LITERATURE UP TO WORLD WAR 11 COURSE CODE: EN2CO3

COID	CO CODE	CO	ATTAINMENT
	CO1	to analyse these works from the political, historical and	
	CO2	socio-political dynamics, the structuring points of view, the dominant ideology ,hegemony,the prevailing common sense and	

COURSE NAME: CRITICISM AND THEORY.

COURSE CODE : EN2CO4

COID	CO CODE	CO	ATTAINMENT
	CO1	basis.	
	CO2	interpret literature based on the given topic.	
	CO3	the studentsby introducing to thema bunch of literary and	
	CO4	evolution of literary theories.	

CORE COURSES.

COURSE NAME: TWENTIETH CENTURY BRITISH LITERATURE POST 1940

COURSE CODE: EN3CO5

COID	CO CODE	CO	ATTAINMENT
	CO1	of this period.	
	CO2	drama of the period and to make them analysed in the light of the	
	CO3	influence literary works and vice versa.	

COURSE NAME : THE ENGLISH LANGUAGE HISTORY AND ST COURSE CODE: EN3CO6

COID	CO CODE	CO	ATTAINMENT
	CO1	evolutions of English language.	

	CO2	made changes to English language from time to time.	
--	-----	---	--

COURSE NAME: INDIAN ENGLISH LITERATURE

COURSE CODE: EN4CO7

COID	CO CODE	CO	ATTAINMENT
	CO1	various phases of the evolution of Indian Writing in English.	
	CO2	thematic concerns, genres and trends of Indian Writing in	
	CO3	pluralistic aspects of Indian culture and identity.	

COURSE NAME: DISSERTATION

COURSE CODE : EN4CO8

COID	CO CODE	CO	ATTAINMENT
	CO1	To develop writing skills.	
	CO2	thought and to apply the conventions of academic writing	
	CO3	urge for research.	

ELECTIVE COURSES

COURSE NAME: BRITISH AND CONTINENTAL DRAMA.

COURSE CODE: EN1EO2

COID	CO CODE	CO	ATTAINMENT
	CO1	British plays.	

	CO2	by making the students to come to grips with universal problems	
	CO3	universal are bthose dramas and how politically motivated are these	

COURSE NAME : WORLD DRAMA

COURSE CODE: EN1EO3

COID	CO CODE	CO	ATTAINMENT
	CO1	best drama.	
	CO2	by making the students to come to grips with universal problems and	

COURSE NAME: AMERICAN LITERATURE

COURSE CODE: EN2E07

COID	CO CODE	CO	ATTAINMENT
	CO1	periods of American Literature.	
	CO2	poems,plays and fiction written by American authors and make the students to know the trend of these	

COURSE NAME: EUROPEAN FICTION IN TRANSLATION

COURSE CODE : EN2E10

COID	CO CODE	CO	ATTAINMENT
	CO1	Europe's best fictions in	
	CO2	by making the students to come to grips with universal problems and	

	CO3	of excellent classics in translation in various genres by a judicious selection. It should instill in the	
--	-----	---	--

ELECTIVE COURSES.

COURSE NAME:FILM STUDIES

COURSE CODE: EN3E16

COID	CO CODE	CO	ATTAINMENT
	CO1	To introduce various film theories.	
	CO2	the prescribed films from the perspectives the studied theories.	
	CO3	of the theories.	

COURSE NAME : WOMEN'S WRITING

COURSE CODE: EN3E19

COID	CO CODE	CO	ATTAINMENT
	CO1	concepts of class, race and gender as social construct and interrelated	
	CO2	plurality of female experience in relation of these.	
	CO3	critical and creative skills to interrogate the biases in the cinstruction of gender and	

COURSE NAME: POST-COLONIAL POETRY

COURSE CODE: EN4E20

COID	CO CODE	CO	ATTAINMENT
	CO1	colonialism.	
	CO2	literature based on the theory.	

ELECTIVE COURSES.

COURSE NAME: AMERICAN ETHNIC WRITING

COURSE CODE: EN3E28

COID	CO CODE	CO	ATTAINMENT
	CO1	with the works of the 'voiceless people'.	
	CO2	experience based.	
	CO3	colonizer and how it has pushed the 'other' to the margin.	
	CO4	oppression.	

**DEPARTMENT OF MATHEMATICS
BSC MATHEMATICS**

SEMESTER 1

COURSE NAME: BASIC LOGIC AND NUMBER THEORY

COURSE CODE: MT1B01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	divisibility,greatest common divisor,least common multiple and	
	CO2	of solutions of LDE.	
	CO3	congruence and a few applications	
	CO4	solve linear congruent equations.	
	CO5	viz.wilson's theorem,fermat's little theorem,Euler's theorem and a few	

SEMESTER 2**COURSE NAME: CALCULUS OF SINGLE VARIABLE-1****COURSE CODE:MT2B02**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	limit,continuity and differentiability	
	CO2	differential calculus.	
	CO3	applied in the problem of sketching of curves and in the solution of some optimization	

SEMESTER 3**COURSE NAME: CALCULUS AND ANALYTICAL GEOMETRY****COURSE CODE:MAT3B03**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	equations of a plane, straight line, sphere, cone and cylinder	
	CO2	logarithms, the exponential function, and log.	
	CO3	types of series .	
	CO4	divergent	

SEMESTER 4**COURSE NAME: THEORY OF EQUATIONS, MATRICES AND VECTOR CALCULUS****COURSE CODE:MAT4B04**

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	equations and methods of finding their algebraic solutions.	
	CO2	learning process is to derive formulae for solution of third and	
	CO3	other coordinate system such as polar, cylindrical and spherical.	

COURSE NAME: VECTOR CALCULUS`

COURSE CODE:MAT5B05

CO ID	CO code	CO	ATTAINMENT
	CO1	appearance of multi variable function and then representation	
	CO2	limit and continuity for functions of several variables.	
	CO3	derivation their comutation and interpretation.	
	CO4	derivatives its evaluation, interpretation and relationship	
	CO5	a few of its properties applications and interpretations.	

COURSE NAME: ABSTRACT ALGEBRA

COURSE CODE:MAT5B06

CO ID	CO CODE	CO	ATTAINMENT
	CO1	to sum of most fundamental algebraic structures encountered in	

	CO2	the notation of cyclic group, permutation groups various	
	CO3	areas are also explored.	

COURSE NAME: BASIC MATHEMATICAL ANALYSIS`

COURSE CODE:MAT5B07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	many properties of real numbers and thus help to appreciate the beauty of logical arguments and	
	CO2	algebraic,geometric and topological structures of real and	
	CO3	between real and complex calculus	
	CO4	a level of mathematical sophistication that will prepare them for further work in	

COURSE NAME: DIFFERENTIAL EQUATIONS

COURSE CODE: MAT5B08

CO ID	CO CODE	CO	ATTAINMENT
	CO1	modelling process result in a differential equations.	
	CO2	method of solving linear homogeneous and non	

	CO3	solving differential equations that has a wide range of applications in physics, chemistry, biology, medicine	
--	-----	---	--

SEMESTER 6

COURSE NAME: REAL ANALYSIS

COURSE CODE: MAT6B09

CO ID	CO CODE	CO	ATTAINMENT
	CO1	fundamental result of continuous functions on intervals and	
	CO2	examples/counter examples to prove or disprove the validity of several mathematical statements	
	CO3	relationship among two important improper integrals namely beta and gamma functions that frequently	

COURSE NAME: COMPLEX ANALYSIS

COURSE CODE: MAT6B10

CO ID	CO CODE	CO	ATTAINMENT
	CO1	differentiability and analyticity of a complex function.	
	CO2	complex function	
	CO3	basicity respect to the theory of complex calculus.	
	CO4	to study about simple pole, residue	

COURSE NAME: NUMERICAL METHODS

COURSE CODE: MAT6B11

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To solve a system of equations.	
	CO2	transcendental equations.	
	CO3	given set of values.	
	CO4	various polynomials.	
	CO5	differential equations.	

COURSE NAME: NUMBER THEORY AND LINEAR ALGEBRA

COURSE CODE:MAT6B12

CO ID	CO CODE	CO	ATTAINMENT
	CO1	from integer division.	
	CO2	backwards substitution. Understand the definitions of	
	CO3	n,multiply integers and calculate powers,modulo n	
	CO4	inverses,modulo n and use to solve linear congruences.	

ELECTIVE COURSE

COURSE NAME: LINEAR PROGRAMMING

COURSE CODE: MAT6B14(E02)

CO ID	CO CODE	CO	ATTAINMENT
	CO1	problems geometrically	
	CO2	geometric methods.	

	CO3	problems more effectively using simplex algorithm.	
--	-----	--	--

OPEN COURSE

COURSE NAME: MATHEMATICS FOR NATURAL SCIENCE

COURSE CODE:MAT5D18

CO ID	CO CODE	CO	ATTAINMENT
	CO1	median, and mode.	
	CO2	notations.	
	CO3	numbers.	
	CO4	to solve the problem.	

PROJECT VIVA

COURSE CODE: MAT6P14(PR)

CO ID	CO CODE	CO	ATTAINMENT
	CO1	area in mathematics through a project of one year duration.	

COMPLEMENTARY COURSES

SEMESTER 1

COURSE NAME: MATHEMATICS-1

COURSE CODE: MT1C01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	limit and continuity.	
	CO2	using different methods.	

	CO3	derivative of a function and differentiation rules.	
	CO4	sums,definite integrals and to find area between curves,volume of	

SEMESTER 2

COURSE NAME: MATHEMATICS-2

COURSE CODE: MT2C02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	hyperbolic functions,improper	
	CO2	and area of surface of revolution in cartesian as well as in polar	
	CO3	sequences and series using	
	CO4	eigen vectors of matrix	
	CO5	eigen values and vectors.	

SEMESTER 3

COURSE NAME: MATHEMATICS

COURSE CODE:MAT3C03

CO ID	CO CODE	CO	ATTAINMENT
	CO1	concepts of directional fields,seperable differential	
	CO2	identify homogeneous and non homogeneous equations.	
	CO3	characterstics vectors .	

	CO4	product and vector product, directional derivative,divergence of a vector field,curl of a vector	
	CO5	integrals and surface integrals.	

SEMESTER 4

COURSE NAME: MATHEMATICS

COURSE CODE : MAT4C04

CO ID	CO CODE	CO	ATTAINMENT
	CO1	equations of second and higher	
	CO2	homogeneous equations.	
	CO3	transform,inverse transform and integration of transform.	
	CO4	to solve initial value problems for constant coefficient in linear	

DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION
BA JOURNALISM AND MASS COMMUNICATION

Course name : Media Laws and Ethics

Course code: JOU6B12

CO ID	CO No	CO	ATTAINMENT
	CO1	legal system and important media laws.	
	CO2	freedom of speech and expression and perils of the restrictions on this	
	CO3	the actual working of the media from an ethical perspective.	
	CO4	responsibilities of journalists.	

Course name: Online Journalism

Course code: JOU6B13

CO ID	CO No	CO	ATTAINMENT
	CO1	Digital Medium.	
	CO2	the role of Internet in the contemporary society.	
	CO3	functional world of Internet in personal capacity.	
	CO4	technology brought to journalism.	

Course name: Introduction to Cinema

Course code: JOU6B14

CO ID	CO No	CO	ATTAINMENT
	CO1	Prepare cinema literate students	
	CO2	so that the students can have a better knowledge about the present	
	CO3	application of the basic elements of film 'language'.	
	CO4	entity and as an heterogeneous medium.	

Course name: Economic and Business Reporting

Course code: JOU6B15

CO ID	CO No	CO	ATTAINMENT
--------------	--------------	-----------	-------------------

	CO1	the different concepts of economies	
	CO2	of different business newspapers, magazines and channels	
	CO3	status of Indian and Kerala economy.	
	CO4	Business Journalism.	

OPEN COURSE

Course name : Newspaper Journalism

Course code:JOU5D01

CO ID	CO No	CO	ATTAINMENT
	CO1	about how to write a news story.	
	CO2	reporting and editing and its principles.	
	CO3	Develops media literacy skills.	
	CO4	ideas of Newspaper Journalism.	

PG DEPARTMENT OF PHYSICS

BSC PHYSICS

SEMESTER 1

COURSE NAME: METHODOLOGY OF SCIENCE AND BASIC M COURSE CODE: PHY1B01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	and limitations of science	
	CO2	concepts of Newtonian Mechanics to physical system	

	CO3	idea of work-energy theorem to physical systems	
	CO4	rotational dynamics of rigid bodies	
	CO5	elasticity	

SEMESTER 2

COURSE NAME: MECHANICS

CODE: PHY2B02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	inertial systems and fictitious	
	CO2	features of central forces with respect to planetary motion	
	CO3	harmonic oscillations	
	CO4	concepts of wave motion	

SEMESTER 3

COURSE NAME: MECHANICS

COURSE CODE: PH3 B05

CO ID	CO CODE	CO	ATTAINMENT
	CO1	different types of frames of references and transformation	
	CO2	energy and linear and angular momentum and apply them to	
	CO3	fields, central forces and Kepler's laws	
	CO4	Hamiltonian formulations of classical mechanics	

	CO5	theory of relativity such as length contraction and time dilation and	
--	-----	---	--

SEMESTER 4

COURSE NAME: ELECTRODYNAMICS 1

COURSE CODE: PH4 B07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	electrostatic properties of physical systems	
	CO2	electric field in matter.	
	CO3	magnetic properties of physical	
	CO4	magnetic field in matter.	

SEMESTER 5

COURSE NAME: ELECTRODYNAMICS II

COURSE CODE: PH5 B09

CO ID	CO code	CO	ATTAINMENT
	CO1	electrodynamics	
	CO2	properties of electromagnetic	
	CO3	transient currents	
	CO4	circuits	
	CO5	network theorems	

COURSE NAME: QUANTUM MECHANICS

COURSE CODE: PH5 B10

CO ID	CO CODE	CO	ATTAINMENT
	CO1	of electromagnetic radiation	
	CO2	of the atom	

	CO3	properties of particles	
	CO4	Schrödinger equation to simple physical systems	
	CO5	mechanics to the Hydrogen atom	

COURSE NAME: PHYSICAL OPTICS AND MODERN OPTICS

COURSE CODE: PH5 B11

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Fermat's principles and geometrical optics	
	CO2	ideas of interference of light	
	CO3	ideas of diffraction of light	
	CO4	polarization of light	
	CO5	holography and fibre optics	

COURSE NAME: ELECTRONICS-ANALOG AND DIGITAL

COURSE CODE: PH5 B12

CO ID	CO CODE	CO	ATTAINMENT
	CO1	rectifiers and dc power supplies	
	CO2	transistor	
	CO3	designing of transistor amplifiers and oscillators	
	CO4	Op – Amp and its applications	
	CO5	electronics	

SEMESTER 6

COURSE NAME: THERMAL AND STATISTICAL PHYSICS

COURSE CODE: PH6 B16

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	of thermodynamics	
	CO2	description of the ideal gas	
	CO3	thermodynamics and its	
	CO4	entropy	
	CO5	thermodynamic potentials and phase transitions	
	CO6	statistical physics and its applications	

COURSE NAME: SOLID STATE PHYSICS,SPECTROSCOPY AN COURSE CODE: PH6 B17

CO ID	CO CODE	CO	ATTAINMENT
	CO1	crystallography in solid state physics	
	CO2	spectroscopy	
	CO3	microwave and infra red spectroscopy	
	CO4	Understand basic ideas of LASER	

COURSE NAME: NUCLEAR PHYSICS, PARTICLE

COURSE CODE: PH6 B18

CO ID	CO CODE	CO	ATTAINMENT
	CO1	nuclear structure and fundamentals of radioactivity	
	CO2	nuclear reactions and their applications	
	CO3	working of particle detectors	
	CO4	of particle accelerators	

	CO5	elementary particle physics	
	CO6	Understant what is astro physics	

COURSE NAME: COMPUTATIONAL PHYSICS

COURSE CODE: PH6 B19

CO ID	CO CODE	CO	ATTAINMENT
	CO1	programming	
	CO2	Python modules	
	CO3	numerical analysis	
	CO4	computational techniques to physical problems	

OPEN COURSE

COURSE NAME: NON CONVENTIONAL ENERGY SOURCES

COURSE CODE: PH5 D01(1)

CO ID	CO CODE	CO	ATTAINMENT
	CO1	conventional energy sources	
	CO2	energy	
	CO3	wind energy conversion	
	CO4	geothermal and biomass energy and recognize their merits and	
	CO5	oceans and chemical energy resources and recognize their	

COMPLEMENTARY COURSES

SEMESTER 1

COURSE NAME: Properties of matter & Thermodynamics

COURSE CODE: PHY1C01

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	elasticity	
	CO2	tension	
	CO3	Understand the aspects of viscosity	
	CO4	thermodynamics	

SEMESTER 2

COURSE NAME: Optics, Laser & Electronics

COURSE CODE: PHY2C02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	interference and diffraction	
	CO2	polarization	
	CO3	electronics	
	CO4	principles of laser physics	

SEMESTER 3

COURSE NAME: Optics , Laser , Electronics & communication

COURSE CODE: PH3 C05

CO ID	CO CODE	CO	ATTAINMENT
	CO1	interference and diffraction	
	CO2	polarization	
	CO3	electronics	
	CO4	principles of laser physics	
	CO5	modulation,demodulation etc	

SEMESTER 4

COURSE NAME: Electricity, Magnetism and Nuclear physics

COURSE CODE: PH4 C07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	and current electricity	

	CO2	magnetis	
	CO3	of nuclear physics	
	CO4	cosmic rays and elementary	

MASTER OF PHYSICS(MSC PHYSICS)

FIRST SEMESTER

COURSE NAME: CLASSICAL MECHANICS

COURSE CODE: PHY1C01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Hamiltonian approaches in classical mechanics.	
	CO2	Quantum mechanics and get familiarized with Poisson brackets	
	CO3	body in detail and ideas regarding Euler's equations of motion	
	CO4	detail along with basis of Free vibrations	
	CO5	equations and chaos.	

COURSE NAME: MATHEMATICAL PHYSICS 1

COURSE CODE: PHY1C02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	and Curl in orthogonal curvilinear and their typical applications in	
	CO2	matrices that are relevant in physics and then learn about	

	CO3	functions like Gamma function, Beta function, Delta function, Dirac delta function, Bessel	
	CO4	second order differential equations and familiarized with singular	
	CO5	applications of Fourier series, Fourier and Laplace	

COURSE NAME: ELECTRO DYNAMICS&PLASMA PHYSICS

COURSE CODE: PHY1C03

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Maxwell's equations and electromagnetic boundary	
	CO2	refraction are outcomes of electromagnetic boundary conditions. They will also be able design dielectric coatings which	
	CO3	propagation through wave guides and transmission lines.	
	CO4	special theory of relativity by including the relativistic	
	CO5	physical phenomena observed in plasma	

COURSE NAME: ELECTRONICS

COURSE CODE: PHY1C04

CO ID	CO CODE	CO	ATTAINMENT
	CO1	principles and applications	

	CO2	diode, photodetectors, solar cells etc and their working in detail	
	CO3	characteristics, OPAMP parameters ,applications as	
	CO4	logic gates and working of major digital devices like flip flops,	
	CO5	and working of Microprocessor in detail.	

SECOND SEMESTER

COURSE NAME: QUANTUM MECHANICS 1

COURSE CODE: PHY2C05

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Hilbert space, concepts of basis and operators and bra and ket	
	CO2	formulations of time development and their applications	
	CO3	spin matrices, orbital angular momentum and ClebshGordan	
	CO4	conservation laws, theory of identical particles	
	CO5	calculation of scattering cross section, optical theorem ,Born and Elkonal approximation, partial	

COURSE NAME: MATHEMATICAL PHYSICS II

COURSE CODE: PHY2C06

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	integration to evaluate definite integrals of varying complexity.	
	CO2	theory to physics problems	
	CO3	variations to diverse problems in physics	
	CO4	method of Green's function to solve linear differential equations	
	CO5	equations using different methods.	

COURSE NAME: STATISTICAL MECHANICS

COURSE CODE: PHY2C07

CO ID	CO CODE	CO	ATTAINMENT
	CO1	and thermodynamics as logical consequences of the postulates of	
	CO2	statistical mechanics to selected problems	
	CO3	approach in statistical mechanics to a range of situations	
	CO4	differences between classical and quantum statistics and learn about	
	CO5	Bose systems and Fermi systems	

COURSE NAME: COMPUTATIONAL PHYSICS

COURSE CODE: PHY2C08

CO ID	CO CODE	CO	ATTAINMENT
	CO1	language regarding different data type such as list,sets,dictionary etc.	

	CO2	modules like NUMPY, Matplotlibetc	
	CO3	and enables data visualization	
	CO4	numerical methods in computational Physics that can be used to solve many problems	
	CO5	standing waves, central field motion, Kirchoffs law etc using	

THIRD SEMESTER

COURSE NAME: QUANTUM MECHANICS II

COURSE CODE: PHY3C09

CO ID	CO CODE	CO	ATTAINMENT
	CO1	independent problems like the WKB approximation	
	CO2	application to ground state of the hydrogen and Helium atom	
	CO3	of an atom with the electromagnetic field	
	CO4	using Dirac equation, Dirac matrices,. The Klein Gordon	
	CO5	Schrödinger wave field for bosons and fermions	

COURSE NAME: NUCLEAR AND PARTICLE PHYSICS

COURSE CODE: PHY3C10

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	size ,shape , bindingenergy.etc and also the characteristics of nuclear	
	CO2	various nuclear models and potentials associated.	
	CO3	decay processes and their outcomes. Have a wide understanding regarding beta and	
	CO4	reactions, Fission and Fusion and their characteristics	
	CO5	nature and classification of particles and study in detail	

COURSE NAME: SOLID STATE PHYSICS

COURSE CODE: PHY3C11

CO ID	CO CODE	CO	ATTAINMENT
	CO1	systems and spatial symmetries ,- be able to account for how crystalline materials are studied	
	CO2	able to perform estimates of their dispersive and thermal properties , be able to calculate thermal and	
	CO3	energy bands are and know the fundamental principles of	
	CO4	dielectric and ferroelectric propertiesof materials	
	CO5	ferro magnetism	
	CO6	superconductivity using BCS	

COURSE NAME: EXPERIMENTAL TECHNIQUES**COURSE CODE: PHY3E05**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	of different vacuum pumps and the production and maintenance of vacuum systems and its uses and	
	CO2	film preparation and production controlling techniques and the application of thin films in the	
	CO3	Cryogenics technology and its applications	
	CO4	various particle accelerators and its industrial uses.	
	CO5	analysis techniques and applications.	

FOURTH SEMESTER**COURSE NAME: ATOMIC AND MOLECULAR SPECTROSCOPY COURSE CODE: PHY4C12**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	and will be able to differentiate different atomic systems, different coupling schemes and their	
	CO2	techniques of microwave and infrared spectroscopy to elucidate	
	CO3	Raman spectroscopy and its applications in the different field	

	CO4	resonance spectroscopic techniques and its applications	
	CO5	related different spectroscopic systems.	

COURSE NAME: LASER SYSTEMS,OPTICAL FIBRES AND APP COURSE CODE: PHY4E13

CO ID	CO CODE	CO	ATTAINMENT
	CO1	coefficients,light amplification & line broadening mechanism	
	CO2	systems,laser applications	
	CO3	communication	

COURSE NAME: MICROPROCESSORS,MICROCONTROLLER COURSE CODE: PHY4E20

CO ID	CO CODE	CO	ATTAINMENT
	CO1	internal architecture of the Intel	
	CO2	programming and arithmetic	
	CO3	different Data transfer schemes.	
	CO4	I/O devices	
	CO5	microprocessors like E Analog to Digital convert,7 segment LED displays,; Temperature	

**PG DEPARTMENT OF PSYCHOLOGY
BSC PSYCHOLOGY**

SEMESTER 1

COURSE NAME: BASIC THEMES IN PSYCHOLOGY I

COURSE CODE:PSY1B01

CO ID	CO CODE	To generate interest in Psychology	ATTAINMENT
-------	---------	------------------------------------	------------

	CO1	of the field of Psychology with an emphasis on applications of	
	CO2	various theories in Psychology	
	CO3	systems and processes like attention, learning and	

SEMESTER 2

COURSE NAME: BASIC THEMES IN PSYCHOLOGY II

COURSE CODE:PSY2B01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To generate interest in psychology	
	CO2	of the field of psychology with an emphasis on the applications of	
	CO3	various theories in psychology	
	CO4	systems and processes like cognition, memory, motivation and	

SEMESTER 3

COURSE NAME: PSYCHOLOGICAL MEASUREMENT AND TESTS

COURSE CODE:PSY3 B01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	psychological measurement and	
	CO2	construction and to build up skills on developing psychometric test	
	CO3	psychological tests	
	CO4	principles in testing	

SEMESTER 4

COURSE NAME: INDIVIDUAL DIFFERENCES**COURSE CODE:PSY4 B01**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	about systems and processes like intelligence and personality	
	CO2	intelligence and personality testing	
	CO3	various types of tests in	

COURSE NAME: EXPERIMENTAL PSYCHOLOGY PRACTICAL COURSE CODE:PSY4 B02

CO ID	CO code	CO	ATTAINMENT
	CO1	understand himself/herself and other persons	
	CO2	To develop the skills of testing and scientific reporting in psychology	
	CO3	various psychological and assessment tools	
	CO4	of the community with a psychological outlook	

SEMESTER 5**COURSE NAME: ABNORMAL PSYCHOLOGY I****COURSE CODE:PSY5 B01**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To enable students to understand the concepts of abnormal behavior	

	CO2	different types of anxiety and stress disorders	
	CO3	different therapeutic techniques in management of anxiety and stress	

COURSE NAME: SOCIAL PSYCHOLOGY

COURSE CODE:PSY5 B02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	in social settings	
	CO2	various social phenomena	
	CO3	management of human behaviour in group settings	

COURSE NAME: DEVELOPMENTAL PSYCHOLOGY I

COURSE CODE:PSY5 B03

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Psychological perspectives	
	CO2	psychological changes along with physical and cognitive	

COURSE NAME: PSYCHOLOGICAL COUNSELLING

COURSE CODE:PSY5 B04

CO ID	CO CODE	CO	ATTAINMENT
	CO1	in the areas of psychological counselling	

	CO2	counselling in various settings	
	CO3	through role plays	

COURSE NAME: HEALTH PSYCHOLOGY

COURSE CODE:PSY5 B05

CO ID	CO CODE	CO	ATTAINMENT
	CO1	psychological,behavioral and cultural factors contributing to	
	CO2	different illnesses	

OPEN COURSE

COURSE NAME: PSYCHOLOGY AND PERSONAL GROWTH

COURSE CODE: PSY5 D01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	in psychology	
	CO2	aspects of personal growth	

COURSE NAME: LIFESKILL APPLICATIONS

COURSE CODE:PSY5 D02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To Promote lifeskill education	
	CO2	and positive behavior	
	CO3	self esteem	

COURSE NAME: CHILD AND ADOLESCENT MENTAL HEALTH COURSE CODE:PSY5 D03

CO ID	CO CODE	CO	ATTAINMENT
	CO1	importance of mental health along with the physical health	
	CO2	health issues during developmental years	
	CO3	effectively handle the general mental health problems	

SEMESTER 6

COURSE NAME: ABNORMAL PSYCHOLOGY II

COURSE CODE:PSY6 B01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	psychological disorders	
	CO2	causes of major psychological disorders	

COURSE NAME: APPLIED SOCIAL PSYCHOLOGY

COURSE CODE: PSY6 B02

CO ID	CO CODE	CO	ATTAINMENT
	CO1	concepts and research methods in applied psychology	
	CO2	application of social psychology in different areas like clinical,	
	CO3	issues in india	

COURSE NAME: DEVELOPMENTAL PSYCHOLOGY II**COURSE CODE:PSY6 B03**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	development of life span periods	
	CO2	developments and adjustments in	
	CO3	adulthood	

COURSE NAME: LIFE SKILL EDUCATION: APPLICATIONS AN COURSE CODE : PSY6 B04

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To promomte life skill education	
	CO2	and positive behavior	
	CO3	self esteem	

ELECTIVES**COURSE NAME: ELECTIVES****COURSE CODE:PSY6 B05**

CO ID	CO CODE	NAME & CO	ATTAINMENT
	B05-01	BEHAVIOR- Familiarize the concept of human behavior in	
	B05-02	BEHAVIOR- Mold youngsters with conceptual knowledge in	
	B05-03	Understand the importance of wellbeing which allows people to understand what makes life worth	
	B05-04	Provide ways and methods of teaching and classroom	

	B05-05	Create awareness about the current shading of the field of cognitive	
--	--------	--	--

MSC CLINICAL PSYCHOLOGY

SEMESTER 1

COURSE NAME: PSYCHODYNAMICS AND COGNITION

COURSE CODE: CPY1 CO1

CO ID	CO CODE	CO	ATTAINMENT
	CO1	about cognitive psychology and its development	
	CO2	approaches	
	CO3	various theoretical perspectives put forth inn attention, perception and	
	CO4	research work in the field of attention , perception and learning	

COURSE NAME: PERSONALITY AND PERSONAL GROWTH

COURSE CODE:CPY1 CO2

CO ID	CO CODE	CO	ATTAINMENT
	CO1	understanding of Personality theories to explain uniqueness in	
	CO2	personality	
	CO3	ability of reflection and logical reasoning in understanding	

COURSE NAME: PHYSIOLOGICAL PSYCHOLOGY

COURSE CODE: CPY1 CO3

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	about the physiological reason behind behavior	
	CO2	behind mental illness	
	CO3	endocrine reason behind stress	

COURSE NAME: ADVANCED SOCIAL PSYCHOLOGY

COURSE CODE:CPY1 CO4

CO ID	CO CODE	CO	ATTAINMENT
	CO1	psychosocial reasons behind social issues and scientifically planand	
	CO2	projects based on behavior to contribute for a positive social	
	CO3	psychological findings can be used to bring about desired changes	
	CO4	a social psychological phenomenon	
	CO5	testing theories and testing interventions	
	CO6	selected practical problems	

COURSE NAME: CLINICAL PSYCHOLOGY I

COURSE CODE: CPY1 CO5

CO ID	CO CODE	CO	ATTAINMENT
	CO1	mental disorders and their causal factors	

	CO2	interventions exist to aid in alleviating the illnesses	
--	-----	---	--

COURSE NAME: DIAGNOSTIC TESTING- PRACTICALS

COURSE CODE:CPY1 CO6

CO ID	CO CODE	CO	ATTAINMENT
	CO1	Select particular scientific tool for;	
	CO2	interpret and prepare scientific	
	CO3	assessment tools and demonstrate its usage in clinical setting	
	CO4	assessment and evaluation of mental capacities	

COURSE NAME: COMMUNITY EXTENSION WORK

COURSE CODE:CPY1 A01

CO ID	CO CODE	CO	ATTAINMENT
	CO1	of psychological services	
	CO2	for psychological extension services and demonstrate skill in community services as per the	
	CO3	skills	

SEMESTER 2

COURSE NAME: NEUROPSYCHOLOGY

COURSE CODE:CPY2 CO7

CO ID	CO CODE	CO	ATTAINMENT
-------	---------	----	------------

	CO1	of behavior and disorders	
	CO2	predictions on the basis	
	CO3	cerebral asymmetry	

COURSE NAME: RESEARCH METHODOLOGY

COURSE CODE:CPY2 CO8

CO ID	CO CODE	CO	ATTAINMENT
	CO1	research methods in psychology	
	CO2	in psychology using scientific methods	
	CO3	psychology to analyze methods, critically evaluate on the basis of the validity, reliability and	

COURSE NAME: CLINICAL PSYCHOLOGY II

COURSE CODE:CPY2 CO9

CO ID	CO CODE	CO	ATTAINMENT
	CO1	diagnostic tools and classifications of psychopathology	
	CO2	psychological disorders	

COURSE NAME: PSYCHOTHERAPEUTICS I

COURSE CODE: CPY2 CO10

CO ID	CO CODE	CO	ATTAINMENT
	CO1	psycho therapeutics	

	CO2	psychodiagnosis and explain etiological relation to the therapies	
--	-----	---	--

COURSE NAME: EXPERIMENTAL PSYCHOLOGY- PRACTICAL COURSE CODE: CPY2 CO11

CO ID	CO CODE	CO	ATTAINMENT
	CO1	To do intelligence test, as per the need of the hour and prepare report	
	CO2	tests and prepare report	
	CO3	clinical psychologists, to conduct clinical assessments	

COURSE NAME: SELF DEVELOPMENT TECHNIQUES

COURSE CODE: CPY2 AO2

CO ID	CO CODE	CO	ATTAINMENT
	CO1	meditation procedures for self and others, which will work for	

SEMESTER 3

COURSE NAME: COUNSELLING PSYCHOLOGY

COURSE CODE: CPY3 CO12

CO ID	CO CODE	CO	ATTAINMENT
	CO1	students, parents, teachers, organisational personnel and	
	CO2	of counselling with critical	

COURSE NAME: PSYCHO THERAPEUTICS II**COURSE CODE: CPY3 C013**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	backing of psychotherapeutic	
	CO2	diagnosis and work under licensed clinical psychologist	

COURSE NAME: PSYCHO PATHOLOGY**COURSE CODE: CPY3 C014**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	symptom patterns of mental illnesses in depth	

COURSE NAME: FIELD EXPERIMENTS**COURSE CODE: CPY3 C015**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	interviews,systematic observations and administer biofeedback	
	CO2	psychology using qualitative	
	CO3	of a matter,written or vocal	
	CO4	psychological scales	
	CO5	educational cases and conduct case studies	

COURSE NAME: CLINICAL PRACTICUM**COURSE CODE: CPY3 CO16**

CO ID	CO CODE	CO	ATTAINMENT
	CO1	licensed clinical psychologists in mental health centres and hospitals	

ELECTIVES I**COURSE CODE:CP3E-01**

CO ID	CO CODE	NAME & CO	ATTAINMENT
	CPY3EO1	utilize eastern and western theories to explain etiology of mental	
		psychotherapy and explain the cultural and historic contributions	
	CPY3EO2	consultant in health related behavior and work under a medical practitioner or in a hospital Conduct awareness programs in	

SEMESTER 4**COURSE NAME: CURRENT TRENDS IN PSYCHOLOGY****COURSE CODE: CPY3CO17**

CO ID	CO CODE	NAME AND CO	ATTAINMENT
	CO1	Understand the psychological basis of complex socio cultural behavior	
	CO2	psychosocial interventions	

COURSE NAME: ELECTIVES II**COURSE CODE: CPY4E-OII**

CO ID	CO CODE	NAME AND CO	ATTAINMENT
	CPY4EO3	NEUROPSYCHOLOGY: Can work under the guidance of	
	CPY4EO4	PSYCHOLOGY: Can practice in industrial context to support organizational effectiveness, to	
	CPY4EO5	PSYCHOLOGY: Apply clinical psychology principles in forensic	
	CPY4EO6	PSYCHOLOGY: To understand the role of rehabilitation	
	CPY4EO7	CONSULTING PSYCHOLOGY: Work for the welfare of the diversity in the community and do	