

**Information Brochure
for B.Tech. and Dual Degree
Admission 2017-18**

INDEX

Annexure No.	Details	Page No.
I	Orientation Programme Schedule	2
II	Fees Particulars for Jul-Nov 2017 semester (A) All SC/ST/PwD students irrespective of the parental income (B) Students whose parental income below Rs.1 lakh (C) Students whose parental income from Rs.1 lakh to Rs.5 lakhs (D) Students whose parental income above Rs.5 lakhs (E) Foreign nationals	3 4 5 6 7
III	Statement of expenditure for entire Degree programme B.Tech. (A) All SC/ST/PwD students irrespective of the parental income (B) Students whose parental income below Rs.1 lakh (C) Students whose parental income from Rs.1 lakh to Rs.5 lakhs (D) Students whose parental income above Rs.5 lakhs Dual Degree (E) All SC/ST/PwD students irrespective of the parental income (F) Students whose parental income below Rs.1 lakh (G) Students whose parental income from Rs.1 lakh to Rs.5 lakhs (H) Students whose parental income above Rs.5 lakhs	8 9 10 11 12 13 14 15
IV	(A) Income proof for GE/OBC students whose parental income below Rs.5 lakhs - Form A / B (B) SC/ST Scholarship (C) Donor / Alumni funded Scholarship	16-17 18-21 22-25
V	Medical History Examination Report	26-29
VI	Forms for undertaking - Anti-Ragging, Rules and Regulations	30-31
VII	Welcome letter by Dean (Academic Courses)	32-33
VIII	Honor Code and Hostel Management Undertaking form	34-35

**Students should produce the following documents in original for verification during Admission on 25th July 2017 (Tuesday) compulsorily
(No photocopies are required)**

S. No.	Name of the Document
1	Offer of Admission letter
2	Birth Certificate issued by Local Government Body
3	10 th Certificate [mark list / pass certificate]
4	12 th Certificate [mark list pass certificate]
5	Community Certificate in the case of OBC (NCL) / SC / ST candidates as per JEE format
6	Certificate in the case of PwD candidates as per JEE format (<i>if applicable</i>)
7	Admit Card of JEE (Advanced) 2017 in original
8	Scholarship application form [Annexure IV (A) or (B) or (C)] along with income certificate Form A/B
9	Medical Examination Report (Annexure V) – <i>Test reports not required</i>
10	Solemn Affirmation of conformance to rules and regulations (Annexure VI)
11	Transaction details for online fee payment

INDIAN INSTITUTE OF TECHNOLOGY MADRAS

Orientation Programme for First year B.Tech. / Dual Degree & MA Students 2017-18

25th July 2017 (Tuesday)			
09.00 - 13.00 Hrs.	Admission Process at SAC: All the B.Tech. / Dual Degree / MA students have to report at the Admission counter at the SAC building for admission and to collect letter of admission (<i>parents to sit at the Gallery</i>)		
14.00 - 14.20 Hrs.	Welcome function	Venue: Students Activity Centre (SAC)	
14.20 - 14.50 Hrs.	Director will address the parents	Coffee / Tea break for students	
14.50 - 15.05 Hrs.	Coffee / Tea break for Parents		
15.06 - 16.00 Hrs.	Presentation on Credit system by Dean, Academic Courses		
16.30 - 19.00 Hrs.	Orientation sessions for parents of students admitted to B.Tech. / Dual Degree / M.A. by Dean, Students at Students Activity Centre (SAC)		
26th July 2017 (Wednesday)			
08.30 - 10.00 Hrs.	Welcome to fresh students at respective departments: Students report to HoD office: HoD to arrange introduction-cum-interaction with faculty advisors and faculty members.		
10.00 - 12.00 Hrs.	Students visit to Central facilities accompanied by Faculty Advisor(s) and Student Counsellors as per the following time schedule		
Time slots	Central Workshop	Central Library	Computer Centre
10.00 - 10.20 Hrs.	Civil / Naval Arch. & Ocean	Chemical / Met.& Materials	Mechanical
10.20 - 10.40 Hrs.	Mechanical	Civil / Naval Arch. & Ocean	Chemical / Met.&Materials
10.40 - 11.00 Hrs.	Chemical / Met. & Materials	Mechanical	Civil / Naval Arch.& Ocean
11.00 - 11.20 Hrs.	Electrical Engg	Aerospace / Computer Science / Engg. Design	Biotech / Eng. Physics/ MA(HS) / DD-PH
11.20 - 11.40 Hrs.	Aerospace / Computer Science / Engg Design	Biotech/Eng. Physics/ MA(HS)/ DD-Physics	Electrical Engg
11.40 - 12.00 Hrs.	Biotech / Eng. Physics / MA(HS) / DD-PH	Electrical Engg	Aerospace / Computer Science/ Engg. Design
26th July 2017 (Wednesday) - Afternoon			
15.00 - 16.30 Hrs.	MITr Orientation Session	Venue : Students Activity Centre (SAC)	
27th July 2017 (Thursday)			
Photo Session, Biometric fingerprint and Document Scanning <i>(students are requested to bring the Certificates of Birth, SSLC, HSC, Community, PwD, Aadhar Card, JEE (Advanced) Admit Card and Letter of Admission for scanning)</i> (Students should come with neat and formal dress) Venue: First floor of Central Library			
09.30 - 10.00 Hrs.	Master of Arts (MA)	14.00 - 15.30 Hrs.	Electrical Engg. & Physics (BS-MS)
10.00 - 11.00 Hrs.	Aerospace Engineering, Biological Engineering and Biological sciences	15.30 - 16.30 Hrs	Civil Engineering
11.00 - 12.00 Hrs.	Chemical & Engineering Physics	16.30 - 17.00 Hrs	Engineering Design
12.00 - 13.00 Hrs.	Mechanical Engineering	17.00 - 17.30 Hrs.	Computer Science & Engg.
13.00 - 14.00 Hrs.	Lunch Break	17.30 - 18.30 Hrs.	Metallurgical and Materials Engg.& Naval Architecture & Ocean Engg.
28th July 2017 (Friday)			
Online English-Diagnostic Test (for B.Tech & Dual Degree students)			
VENUE	Digital Knowledge Centre, 1st floor of Central Library	Computer Aided Engineering (CAE) Lab, Room No. 219, 1st Floor, Machine Design Section (MDS), (Behind Dept. of Ocean Engg.)	
09.00 - 10.00 Hrs.	Metallurgical and Materials Engg. & Aerospace Engg.	Engineering Design Physics (BS&MS)	
10.30 - 11.30 Hrs.	Civil Engg.	Biological Engg. & Biological Sciences	
12.00 - 13.00 Hrs.	Electrical Engg. (B.Tech. & Dual Degree upto EE17B133)	Electrical Engg. (Dual Degree from EE17B134) Computer Science & Engg.	
14.30 - 15.30 Hrs.	Mechanical Engg. (B.Tech.)	Mechanical Engg. (Dual Degree)	
16.00 - 17.00 Hrs.	Chemical Engg. and Naval Arch.& Ocean (NA17B001-NA17B010)	Naval Arch.& Ocean (from NA17B011) Engineering Physics	
31st July 2017 (Monday)			
08.00 Hrs.	Commencement of Classes		

Date: 07.07.2017

Sd/-
Deputy Registrar (Courses)

Annexure II (A)**INDIAN INSTITUTE OF TECHNOLOGY MADRAS**

Fees for all SC/ST/PwD students irrespective of parental income to be admitted in the academic year 2017-18
(SC/ST/PwD certificate has to be submitted in original for verification at the admission)

A. One time Fees (during Admission)		
Sl.No.	Details of Fees	Value in Rs.
1	Admission fee	150
2	Grade card fee	150
3	Provisional certificate	100
4	Medical Exam fee	100
5	Student welfare fund	500
6	Modernization fee	300
7	Alumni Life Membership Fee (NS)	1000
8	Publication fee (NS)	250
Total A		2550

B. Semester Fees		
Sl.No.	Details of Fees	Value in Rs.
1	Tuition fee	0
2	Examination fee	350
3	Registration-Enrolment fee	200
4	Gymkhana fee	1000
5	Medical fee	500
6	Hostel Seat Rent *	5000
7	Fan, Elec. & Water Charges *	750
8	Student Wellness fee	100
9	Medical Insurance Premium (subject to revision)	900
Total B		8800

C. Deposits (refundable)		
No.	Details of Fees	Value in Rs.
1	Institute Deposit	1000
2	Library Deposit	1000
Total-C		2000

II. HOSTEL FEES		
Sl.No.	Details of Fees	Value in Rs.
1	Hostel Admission fee	200
2	Hostel Deposit (NS)- (refundable)	3000
3	Estt.'A' charges	5000
4	Estt.'B' charges	1500
5	SWD Charges	50
6	Advance Dining charges	14000
Hostel Fees payable through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in		23,750

I. INSTITUTE FEES	
Payable through online at www.iitm.ac.in/academics	Value in Rs.
For Hostellers (A+B+C)	13,350
Day scholars [A+(B-*)+C+II(3)]	12,600

NS - Non-Statutory fees

* - For Hostellers only

@ - Dual Degree students have to pay B.Tech. fees for the first 8 semesters and M.Tech. fees for 9th & 10th semesters

All the students shall have access to interest free loan under Vidyalaxmi scheme

Procedure for balance fee payment over and above the fee paid at the time of Seat Acceptance

Please enter the roll number assigned to you in the 'Academic Fee Payment Portal' at <https://www.iitm.ac.in/academics> to pay the **INSTITUTE fee**. Verify your name and date of birth before proceeding for payment. **(Example) Roll No. AE17B001**

Skip Tuition fee & Establishment 'A' charges fields and enter the balance amount (balance fee payment over and above the fee paid at the time of Seat Acceptance) against "others" field (all categories)

Note:

- ❖ Students who paid more than Institute fees applicable to them as indicated above at the time of Seat Acceptance need not pay any fee at the time of admission
- ❖ All the students have to pay the Hostel fees Rs.23,750/- through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in

Hostel rooms are allotted depending on availability on sharing basis. If you wish to be a dayscholar, you should register your name in the Office of the Dean Students and obtain dayscholar certificate immediately after admission.

Date: 07.07.2017

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Fees for GEN / OBC (whose parental income below Rs.1 Lakh) students
to be admitted in the academic year 2017-18
(Income certificate has to be submitted in original for verification at the admission)

Table A: One time Fees (during Admission). Columns: Sl.No., Details of Fees, Value in Rs. Rows include Admission fee, Grade card fee, Provisional certificate, Medical Exam fee, Student welfare fund, Modernization fee, Alumni Life Membership Fee (NS), and Publication fee (NS). Total A: 2550.

Table B: Semester Fees. Columns: Sl.No., Details of Fees, Value in Rs. Rows include Tuition fee, Examination fee, Registration-Enrolment fee, Gymkhana fee, Medical fee, Hostel Seat Rent *, Fan, Elec. & Water Charges *, Student Wellness fee, and Medical Insurance Premium (subject to revision). Total B: 8800.

Table C: Deposits (refundable). Columns: No., Details of Fees, Value in Rs. Rows include Institute Deposit and Library Deposit. Total-C: 2000.

Table II: HOSTEL FEES. Columns: Sl.No., Details of Fees, Value in Rs. Rows include Hostel Admission fee, Hostel Deposit (NS)- (refundable), Estt.'A' charges, Estt.'B' charges, SWD Charges, and Advance Dining charges. Total: 23,750. Includes URLs: www.ccw.iitm.ac.in & www.dost.iitm.ac.in.

Table I: INSTITUTE FEES. Columns: Payable through online at www.iitm.ac.in/academics, Value in Rs. Rows include For Hostellers (A+B+C) and Day scholars [A+(B-*)+C+II(3)].

- NS - Non-Statutory fees
* - For Hostellers only
@ - Dual Degree students have to pay B.Tech. fees for the first 8 semesters and M.Tech. fees for 9th & 10th semesters

All the students shall have access to interest free loan under Vidyalaxmi scheme

Procedure for balance fee payment over and above the fee paid at the time of Seat Acceptance
Please enter the roll number assigned to you in the 'Academic Fee Payment Portal' at https://www.iitm.ac.in/academics to pay the INSTITUTE fee. Verify your name and date of birth before proceeding for payment. (Example) Roll No. AE17B001

Skip Tuition fee & Establishment 'A' charges fields and enter the balance amount (balance fee payment over and above the fee paid at the time of Seat Acceptance) against "others" field (all categories)

- Note:
Students who paid more than Institute fees applicable to them as indicated above at the time of Seat Acceptance need not pay any fee at the time of admission
All the students have to pay the Hostel fees Rs.23,750/- through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in

Hostel rooms are allotted depending on availability on sharing basis. If you wish to be a dayscholar, you should register your name in the Office of the Dean Students and obtain dayscholar certificate immediately after admission.

Date: 07.07.2017
Sd/-
Deputy Registrar (Courses)

Annexure II (C)**INDIAN INSTITUTE OF TECHNOLOGY MADRAS**

Fees for B.Tech./DD students (whose parental income is Rs.1 lakh to 5 lakhs per annum) to be admitted in the academic year 2017-18

(Income certificate obtained in Form A/B has to be submitted in original for verification at the time of admission)

A. One time Fees (during Admission)		
Sl.No.	Details of Fees	Value in Rs.
1	Admission fee	150
2	Grade card fee	150
3	Provisional certificate	100
4	Medical Exam fee	100
5	Student welfare fund	500
6	Modernization fee	300
7	Alumni Life Membership Fee (NS)	1000
8	Publication fee (NS)	250
Total A		2550

B. Semester Fees		
Sl.No.	Details of Fees	Value in Rs.
1	Tuition fee	33,333
2	Examination fee	350
3	Registration-Enrolment fee	200
4	Gymkhana fee	1000
5	Medical fee	500
6	Hostel Seat Rent *	5000
7	Fan, Elec. & Water Charges *	750
8	Student Wellness fee	100
9	Medical Insurance Premium (subject to revision)	900
Total B		42133

C. Deposits (refundable)		
No.	Details of Fees	Value in Rs.
1	Institute Deposit	1000
2	Library Deposit	1000
Total-C		2000

II. HOSTEL FEES		
Sl.No.	Details of Fees	Value in Rs.
1	Hostel Admission fee	200
2	Hostel Deposit (NS)-(refundable)	3000
3	Estt.'A' charges	5000
4	Estt.'B' charges	1500
5	SWD Charges	50
6	Advance Dining charges	14000
Hostel Fees payable through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in		23,750

I. INSTITUTE FEES	
Payable through online at www.iitm.ac.in/academics	Value in Rs.
For Hostellers (A+B+C)	46,683
Day scholars [A+(B-*)+C+II(3)]	45,933

NS - Non-Statutory fees

* - For Hostellers only

@ - Dual Degree students have to pay B.Tech. fees for the first 8 semesters and M.Tech. fees for 9th & 10th semesters

All the students shall have access to interest free loan under Vidyalaxmi scheme

Procedure for balance fee payment over and above the fee paid at the time of Seat Acceptance

- ❖ Please enter the roll number assigned to you in the 'Academic Fee Payment Portal' at <https://www.iitm.ac.in/academics> to pay the **INSTITUTE fee**. Verify your name and date of birth before proceeding for payment. **(Example) Roll No. AE17B001**
- ❖ Skip Tuition fee & Establishment 'A' charges fields and enter the balance amount (balance fee payment over and above the fee paid at the time of Seat Acceptance) against "others" field (all categories)

Note:

- ❖ Students who paid more than Institute fees applicable to them as indicated above at the time of Seat Acceptance need not pay any fee at the time of admission
- ❖ All the students have to pay the Hostel fees Rs.23,750/- through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in

Hostel rooms are allotted depending on availability on sharing basis. If you wish to be a dayscholar, you should register your name in the Office of the Dean Students and obtain dayscholar certificate immediately after admission.

Date: 07.07.2017

Sd/-
Deputy Registrar (Courses)

Annexure II (D)**INDIAN INSTITUTE OF TECHNOLOGY MADRAS**

Fees for B.Tech. & DD students (whose parental income is above 5 lakhs per annum) to be admitted in the academic year 2017-18

A. One time Fees (during Admission)		
Sl.No.	Details of Fees	Value in Rs.
1	Admission fee	150
2	Grade card fee	150
3	Provisional certificate	100
4	Medical Exam fee	100
5	Student welfare fund	500
6	Modernization fee	300
7	Alumni Life Membership Fee (NS)	1000
8	Publication fee (NS)	250
Total A		2550

B. Semester Fees		
Sl.No.	Details of Fees	Value in Rs.
1	Tuition fee	1,00,000
2	Examination fee	350
3	Registration-Enrolment fee	200
4	Gymkhana fee	1000
5	Medical fee	500
6	Hostel Seat Rent *	5000
7	Fan, Elec. & Water Charges *	750
8	Student Wellness fee	100
9	Medical Insurance Premium (subject to revision)	900
Total B		1,08,800

C. Deposits (refundable)		
No.	Details of Fees	Value in Rs.
1	Institute Deposit	1000
2	Library Deposit	1000
Total-C		2000

II. HOSTEL FEES		
Sl.No.	Details of Fees	Value in Rs.
1	Hostel Admission fee	200
2	Hostel Deposit (NS)- (refundable)	3000
3	Estt.'A' charges	5000
4	Estt.'B' charges	1500
5	SWD Charges	50
6	Advance Dining charges	14000
Hostel Fees payable through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in		23,750

I. INSTITUTE FEES	
Payable through online at www.iitm.ac.in/academics	Value in Rs.
For Hostellers (A+B+C)	1,13,350
Day scholars [A+(B-*)+C+II(3)]	1,12,600

NS - Non-Statutory fees

* - For Hostellers only

@ - Dual Degree students have to pay B.Tech. fees for the first 8 semesters and M.Tech. fees for 9th & 10th semesters

All the students shall have access to interest free loan under Vidyalaxmi scheme

Procedure for balance fee payment over and above the fee paid at the time of Seat Acceptance

- ❖ Please enter the roll number assigned to you in the 'Academic Fee Payment Portal' at <https://www.iitm.ac.in/academics> to pay the **INSTITUTE fee**. Verify your name and date of birth before proceeding for payment. **(Example) Roll No. AE17B001**
- ❖ Skip Tuition fee & Establishment 'A' charges fields and enter the balance amount (balance fee payment over and above the fee paid at the time of Seat Acceptance) against "others" field (all categories)

Note:

- ❖ Students who paid more than Institute fees applicable to them as indicated above at the time of Seat Acceptance need not pay any fee at the time of admission
- ❖ All the students have to pay the Hostel fees Rs.23,750/- through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in

Hostel rooms are allotted depending on availability on sharing basis. If you wish to be a dayscholar, you should register your name in the Office of the Dean Students and obtain dayscholar certificate immediately after admission.

Date: 07.07.2017

sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS

Fees for Foreign Nationals to be admitted in the academic year 2017-18

S.No	Items of Fees & Deposits	Total
I. INSTITUTE FEES		
A. One time Fees:		
1	Admission fee	USD 261
2	Grade card fee	
3	Provisional certificate	
4	Medical Exam fee	
5	Student welfare fund	
6	Modernization fee	
7	Alumni Life Membership Fee (NS)	
8	Publication fee (NS)	
Total A (One Time Fees)		USD 261(or) equivalent INR
B. Semester Fees per semester:		
1	Tuition fee per semester	INR 300000
4	Gymkhana fee	INR 1000
5	Medical fee	INR 500
6	Hostel Seat Rent *	INR 5000
7	Fan, Elec. & Water Charges *	INR 750
8	Student Wellness fee	INR 100
9	Medical Insurance Premium (subject to revision)	INR 900
Total B (Jul-Nov 2017 semester fee)		INR 308250
Institute fees payable through online at www.iitm.ac.in/academics		USD 261 (or) equivalent INR + INR 308250
II. HOSTEL FEES & MESS CHARGES PER SEMESTER		
1	Hostel Admission fee	INR 200
2	Hostel Deposit (NS)- (refundable)	INR 3000
3	Estt.'A' charges	INR 5000
4	Estt.'B' charges	INR 1500
5	SWD Charges	INR 50
6	Advance Dining charges	INR 14000
Hostel Fees payable through online at www.ccw.iitm.ac.in & http://hosteldine.iitm.ac.in/iitmdost/		INR 23750

* - For Hostellers only

NS - Non-Statutory fees

Procedure for balance fee payment over and above the fee paid at the time of Seat Acceptance

- ❖ Please enter the roll number assigned to you in the 'Academic Fee Payment Portal' at <https://www.iitm.ac.in/academics> to pay the **INSTITUTE fee**. Verify your name and date of birth before proceeding for payment. **(Example) Roll No. AE17B001**
- ❖ Skip Tuition fee & Establishment 'A' charges fields and enter the balance amount (balance fee payment over and above the fee paid at the time of Seat Acceptance) against "others" field (all categories)

Note:

- ❖ Students who paid more than Institute fees applicable to them as indicated above at the time of Seat Acceptance need not pay any fee at the time of admission
- ❖ All the students have to pay the Hostel fees Rs.23,750/- through online at www.ccw.iitm.ac.in & www.dost.iitm.ac.in

Hostel rooms are allotted depending on availability on sharing basis. If you wish to be a dayscholar, you should register your name in the Office of the Dean Students and obtain dayscholar certificate immediately after admission.

Date: 07.07.2017

sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR B.TECH PROGRAMME
(All SC, ST, PwD students irrespective of parental Income)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for B.Tech. programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from 2 nd to 8 th Semester @ Rs.7,900 x 7	55,300
4	Annual Medical Insurance Premium for 3 years at the rate of Rs.900/-*	2,700
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 8 semesters	1,600
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 8 semesters*	40,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 8 semesters*	12,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 8 semesters	400
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 4 years*	1,60,000
	Total	3,80,350
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	7,78,350

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of : (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras).

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR B.TECH PROGRAMME
(Students' whose parental income below Rs.1 Lakh per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for B.Tech. programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from 2 nd to 8 th Semester @ Rs.7,900 x 7	55,300
4	Annual Medical Insurance Premium for 3 years at the rate of Rs.900/-*	2,700
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 8 semesters	1,600
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 8 semesters*	40,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 8 semesters*	12,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 8 semesters	400
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 4 years*	1,60,000
	Total	3,80,350
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	7,78,350

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of : (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras).

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR B.TECH PROGRAMME
(Students' whose parental income between Rs.1 Lakh and Rs.5 Lakhs per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for B.Tech. programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	44,683
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from 2 nd to 8 th Semester @ Rs.41,233 x 7	2,88,631
4	Annual Medical Insurance Premium for 3 years at the rate of Rs.900/-*	2,700
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 8 semesters	1,600
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 8 semesters*	40,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 8 semesters*	12,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 8 semesters	400
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 4 years*	1,60,000
	Total	6,45,014
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	10,45,014

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of : (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras).

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR B.TECH PROGRAMME
(Students' whose parental income is above Rs.5 Lakhs per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for B.Tech. programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	1,11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from 2 nd to 8 th Semester @ Rs.1,07,900 x 7	7,55,300
4	Annual Medical Insurance Premium for 3 years at the rate of Rs.900/-*	2,700
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 8 semesters	1,600
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 8 semesters*	40,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 8 semesters*	12,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 8 semesters	400
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 4 years*	1,60,000
	Total	11,78,350
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	15,78,350

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of : (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras).

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR DUAL DEGREE PROGRAMME
(All SC, ST, PwD students irrespective of parental income)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for Dual Degree (B.Tech. & M.Tech.) programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from II nd to VIII th Semester @ Rs.7,900X 7 (B.Tech. fees) and IX th to X th Semester @ Rs.2,950 X 2 (M.Tech. fees)	61,200
4	Annual Medical Insurance Premium for 4 years at the rate of Rs.900/-*	3,600
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 10 semesters	2000
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 10 semesters*	50,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 10 semesters*	15,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 10 semesters	500
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 5 years*	2,00,000
	Total	4,71,983
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	8,71,983

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras)

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR DUAL DEGREE PROGRAMME
(Students whose parental income is below Rs.1 Lakh per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for Dual Degree (B.Tech. & M.Tech.) programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from II nd to VIII th Semester @ Rs.7,900X 7 (B.Tech. fees) and IX th to X th Semester @ Rs.2,950 X 2 (M.Tech. fees)	61,200
4	Annual Medical Insurance Premium for 4 years at the rate of Rs.900/-*	3,600
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 10 semesters	2000
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 10 semesters*	50,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 10 semesters*	15,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 10 semesters	500
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 5 years*	2,00,000
	Total	4,71,983
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	8,71,983

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras)

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR DUAL DEGREE PROGRAMME
(Students whose parental income between Rs.1 Lakh and Rs.5 Lakhs per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for Dual Degree (B.Tech. & M.Tech.) programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	44,683
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from II nd to VIII th Semester @ Rs.41,2330X 7 (B.Tech. fees) and IX th to X th Semester @ Rs.12,950 X 2 (M.Tech. fees)	3,14,531
4	Annual Medical Insurance Premium for 4 years at the rate of Rs.900/-*	3,600
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 10 semesters	2000
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 10 semesters*	50,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 10 semesters*	15,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 10 semesters	500
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 5 years*	2,00,000
	Total	7,25,314
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	11,25,314

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras)

Sd/-
Deputy Registrar (Courses)

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
Academic Section

F.Acad/UG/B2/2017

Dated 07.07.2017

STATEMENT OF EXPENDITURE FOR DUAL DEGREE PROGRAMME
(Students whose parental income is above Rs.5 Lakhs per annum)

The following statement of expenditure is issued to facilitate/for availing Bank Loan/Scholarship. Fees and Statement of Expenditure for Dual Degree (B.Tech. & M.Tech.) programme and other charges / expenses for the students to be admitted in the Academic year 2017-2018.

S.No	Particulars	(Value in Rs.)
1	Admission/ 1 st Semester Fee (including Insurance)	1,11,350
2	Caution deposit (Institute & Library)	2,000
3	Fees payable from II nd to VIII th Semester @ Rs.1,07,900 X 7 (B.Tech. fees) and IX th to X th Semester @ Rs.12,950 X 2 (M.Tech. fees)	7,81,200
4	Annual Medical Insurance Premium for 4 years at the rate of Rs.963/-*	3,600
5	Hostel Caution Deposit	3,000
6	Hostel Admission Fee @ Rs.200/- per semester for 10 semesters	2000
7	Hostel Establishment 'A' charges @ Rs.5,000/- per semester for 10 semesters*	50,000
8	Hostel Establishment 'B' charges @ Rs.1,500/- per semester for 10 semesters*	15,000
9	Solid Waste Disposal charges @ Rs.50/- per semester for 10 semesters	500
10	Books (approx.)	40,000
11	Laptop	50,000
12	Boarding charges for 5 years*	2,00,000
	Total	12,58,650
	Semester abroad programmes **	4,00,000
	Grand Total (in Indian Rupees)	16,58,650

* For budgetary purposes, calculations are based on rate during current academic year 2017-18 and for subsequent years, a nominal increase in charges have been accounted for.

** A few students who are academically performing well are permitted by the Institute to pursue one or two semesters in a foreign University with which IITM has an MOU for doing courses and or project. Specific permission letter will be given by Dean (AC)/ AR and Dean IAR in these cases. Student may be permitted to avail this additional loan provision with the production of (i) Letter of permission from host University and (ii) Letter of permission from the respective Dean of IIT Madras)

Sd/-
Deputy Registrar (Courses)

FORM A**INCOME CERTIFICATE FROM THE HEAD OF THE OFFICE WHERE
FATHER AND/ OR MOTHER /GUARDIAN OF THE STUDENT IS EMPLOYED**

*(This certificate is to be produced by Father /Mother /Guardian who are working in
Government/ Public sector organisation.)*

Certified that the annual income of Shri / Smt. _____
(Father / Mother / Guardian) employed in this office as _____
including special pay, etc. during the year 2016-2017 (July 2016 – June 2017) is as given
below:

Sl. No.	Item	Total in (July 2016 to June 2017)
1	Basic Pay (including special pay, NPA etc.)	
2	D.A.	
3	C.C.A.	
4	Deputation allowance	
5	Special Pay	
6	Honorarium	
7	Bonus	
8	Other allowances, if any	
Total		

Place :

Signature of the Head Office / Department

Date :

(This certificate is not valid without the office seal)

Note: Separate certificate has to be given if father and mother are employed

FORM B

INCOME CERTIFICATE FROM THE REVENUE OFFICIAL NOT BELOW THE RANK OF THASILDAR OR MAGISTRATE CLASS I OF THE AREA WHERE THE FATHER AND/OR MOTHER/LEGAL GUARDIAN OF THE STUDENT RESIDES

(This certificate is to be produced by Father /Mother /Guardian who are self-employed as Doctor/ Lawyer/Businessman/Agriculturist/Private employment, etc.)

Certified after having fully satisfied myself that the income of Shri/Smt. _____ Father/ Mother/ Guardian of the student residing at _____ is _____ for the period from **July 2016 to June 2017** as detailed below:

Sl.No.	Item	Total Annual Income in `. (July 2016 to June 2017)
1	Professional Income (Doctor, Lawyer, etc.)	
2	Agricultural Income	
3	Interest from Bank deposits	
4	Dividend from shares	
5	Other income (give details such as House rent income etc.)	
Total		

Signature of Father :

Mother :

Date :

Signature of the Revenue Official
Not below the rank of Tahsildar/ Magistrate Class I

Place :

(This certificate is not valid without the official seal)

Note : Separate certificate has to be given for father and mother if both have separate sources of income.

INDIAN INSTITUTE OF TECHNOLOGY MADRAS**APPLICATION FORM FOR SC/ST SCHOLARSHIP**

(This form is to be filled in by B.Tech./ Dual Degree (B.Tech & M.Tech) students whose parents' annual income is less than : 4.50 lakhs during July 2016 to June 2017)

1. Name of the student (in block letters) :
- IIT Madras Roll No. :
- Hostel Address :
(If day scholar, give present address)
2. Category : SC / ST / PwD-SC/ PwD-ST
(enclose copy of certificates if any)
3. Date of Birth :
4. Place, District and State of birth :
5. Permanent address :
6. Income Details :

	Name	Occupation	Other Income: <i>(Rent/Interest on Investment, etc.)</i>	Total Annual Income <i>(In INR)</i>	Specify occupation <i>(Please tick whichever applicable)</i>
Father					Govt/Private/Business/ Agriculture/others
Mother					Govt/Private/Business/ Agriculture/others
Guardian					Govt/Private/Business/ Agriculture/others

The above income must be authenticated as follows:

- Salary/Pension – Employer's certificate in **Form A** has to be given (If father and Mother are employed in Government/ Public sector organisation, two separate certificates have to be given)
- Agriculture / House Income / Business/Consultancy / Doctor / Lawyer / Professional Practice/ Private Employment – Tahsildar's certificate in **Form B** has to be given

Parent's Mobile No. :

Student Mobile No & e-mail ID:

8. Have you applied for (or) getting any other Scholarship: **Yes / No**

If yes, from which Organisation? :

We hereby declare and affirm that the above statement made by us is correct to the best of our knowledge. In case any of the particulars furnished by us are found to be incorrect at a later date, we will be liable to refund the scholarship amount already received.

(Signature of the Parent)

(Signature of the student)

Place :

Date :

STUDENT UNDERTAKING

Certified that Shri/Ms. -----

IIT M Roll No. ----- is not in receipt of Scholarship from any other sources.

Date :

IITM SBI A/c No. :

Signature :

Aadhar No :

Name :

Hostel & Room No :

FORM A

INCOME CERTIFICATE FROM THE HEAD OF THE OFFICE WHERE FATHER AND/ OR MOTHER /GUARDIAN OF THE STUDENT IS EMPLOYED

(This certificate is to be produced by Father /Mother /Guardian who are working in Government/ Public sector organisation.)

Certified that the annual income of Shri / Smt. _____
(Father / Mother / Guardian) employed in this office as _____
including special pay, etc. during the year 2016-2017 (July 2016 – June 2017) is as given
below:

Sl. No.	Item	Total in (July 2016 to June 2017)
1	Basic Pay (including special pay, NPA etc.)	
2	D.A.	
3	C.C.A.	
4	Deputation allowance	
5	Special Pay	
6	Honorarium	
7	Bonus	
8	Other allowances, if any	
Total		

Place :
Date :

Signature of the Head Office / Department

(This certificate is not valid without the office seal)

Note: Separate certificate has to be given if father and mother are employed

FORM B

INCOME CERTIFICATE FROM THE REVENUE OFFICIAL NOT BELOW THE RANK OF THASILDAR OR MAGISTRATE CLASS I OF THE AREA WHERE THE FATHER AND/OR MOTHER/LEGAL GUARDIAN OF THE STUDENT RESIDES

(This certificate is to be produced by Father /Mother /Guardian who are self-employed as Doctor/ Lawyer/Businessman/Agriculturist/Private employment, etc.)

Certified after having fully satisfied myself that the income of Shri/Smt. _____ Father/ Mother/ Guardian of the student residing at _____ is _____ for the period from **July 2016 to June 2017** as detailed below:

Sl.No.	Item	Total Annual Income in `. (July 2016 to June 2017)
1	Professional Income (Doctor, Lawyer, etc.)	
2	Agricultural Income	
3	Interest from Bank deposits	
4	Dividend from shares	
5	Other income (give details such as House rent income etc.)	
Total		

Signature of Father :

Mother :

Date :

Signature of the Revenue Official
Not below the rank of Tahsildar/ Magistrate Class I

Place :

(This certificate is not valid without the official seal)

Note : Separate certificate has to be given for father and mother if both have separate sources of income.

INDIAN INSTITUTE OF TECHNOLOGY MADRAS**APPLICATION FORM FOR DONOR / ALUMNI FUNDED SCHOLARSHIP**

(This form is to be filled in by B.Tech./ Dual Degree (B.Tech & M.Tech) students whose parent's annual income is more than : 4.50 lakhs and not more than : 6.75 lakhs during July 2016 to June 2017)

1. Name of the student (in block letters) :
- IIT Madras Roll No. :
- Hostel Address :
(If day scholar, give present address)
2. Category : GE / OBC / PwD-GE/ PwD-OBC
(enclose copy of certificates if any)
3. Date of Birth :
4. Place, District and State of birth :
5. Permanent address :
6. Income Details :

	Name	Occupation	Other Income: (Rent/Interest on Investment, etc.)	Total Annual Income (In INR)	Specify occupation (Please tick whichever applicable)
Father					Govt/Private/Business/ Agriculture/others
Mother					Govt/Private/Business/ Agriculture/others
Guardian					Govt/Private/Business/ Agriculture/others

The above income must be authenticated as follows:

- Salary/Pension – Employer's certificate in **Form A** has to be given (If father and Mother are employed in Government/ Public sector organisation, two separate certificates have to be given)
- Agriculture / House Income / Business/Consultancy / Doctor / Lawyer / Professional Practice/ Private Employment – Tahsildar's certificate in **Form B** has to be given

Parent's Mobile No. :

Student Mobile No & e-mail ID:

8. Have you applied for (or) getting any other Scholarship: **Yes / No**

If yes, from which Organisation? :

We hereby declare and affirm that the above statement made by us is correct to the best of our knowledge. In case any of the particulars furnished by us are found to be incorrect at a later date, we will be liable to refund the scholarship amount already received.

(Signature of the Parent)

(Signature of the student)

Place :

Date :

STUDENT UNDERTAKING

Certified that Shri/Ms. -----

IIT M Roll No. ----- is not in receipt of Scholarship from any other sources.

Date :

IITM SBI A/c No. :

Signature :

Aadhar No :

Name :

Hostel & Room No :

FORM A

INCOME CERTIFICATE FROM THE HEAD OF THE OFFICE WHERE FATHER AND/ OR MOTHER /GUARDIAN OF THE STUDENT IS EMPLOYED

*(This certificate is to be produced by Father /Mother /Guardian who are working in
Government/ Public sector organisation.)*

Certified that the annual income of Shri / Smt. _____
(Father / Mother / Guardian) employed in this office as _____
including special pay, etc. during the year 2016-2017 (July 2016 – June 2017) is as given
below:

Sl. No.	Item	Total in (July 2016 to June 2017)
1	Basic Pay (including special pay, NPA etc.)	
2	D.A.	
3	C.C.A.	
4	Deputation allowance	
5	Special Pay	
6	Honorarium	
7	Bonus	
8	Other allowances, if any	
Total		

Place :
Date :

Signature of the Head Office / Department

(This certificate is not valid without the office seal)

Note: Separate certificate has to be given if father and mother are employed

FORM B

INCOME CERTIFICATE FROM THE REVENUE OFFICIAL NOT BELOW THE RANK OF THASILDAR OR MAGISTRATE CLASS I OF THE AREA WHERE THE FATHER AND/OR MOTHER/LEGAL GUARDIAN OF THE STUDENT RESIDES

(This certificate is to be produced by Father /Mother /Guardian who are self-employed as Doctor/ Lawyer/Businessman/Agriculturist/Private employment, etc.)

Certified after having fully satisfied myself that the income of Shri/Smt. _____ Father/ Mother/ Guardian of the student residing at _____ is _____ for the period from **July 2016 to June 2017** as detailed below:

Sl.No.	Item	Total Annual Income in `. (July 2016 to June 2017)
1	Professional Income (Doctor, Lawyer, etc.)	
2	Agricultural Income	
3	Interest from Bank deposits	
4	Dividend from shares	
5	Other income (give details such as House rent income etc.)	
Total		

Signature of Father :

Mother :

Date :

Signature of the Revenue Official
Not below the rank of Tahsildar/ Magistrate Class I

Place :

(This certificate is not valid without the official seal)

Note : Separate certificate has to be given for father and mother if both have separate sources of income.

**Medical Examination Report
Medical History and personal particulars of Students joining at IIT Madras**

- 1. Full Name (in capitals)
- 2. JEE (Adv) 2017 Roll No. IIT M Roll No.....
- 3. Name of Parent/Guardian
- 4. Personal : Veg. / Non-Veg.
Abuse of substances (if any) : Smoking / Alcohol / Drugs / Any other
- 5. Past Medical/Surgical Treatment :

No	Yes
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

 - 5.1 Allergies/Bronchial Asthma/Tuberculosis
 - 5.2 Abdomen including Urinary Tract
 - 5.3 Locomotor system (Spinal/Vertebral column/Joints)
 - 5.4 Cardiovascular system
 - 5.5 Neurological disorders/Psychological disorders
 - 5.6 Sexually-transmitted/Venereal Diseases/Skin
 - 5.7 Hepatitis
 - 5.8 Diabetes
 - 5.9 Rheumatism
 - 5.10 Thyroid disease
- 6. Family history of any major illness :

No	Yes
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

 - 6.1 Tuberculosis
 - 6.2 Leprosy
 - 6.3 Diabetes
 - 6.4 Hypertension
 - 6.5 Ischemic heart diseases
 - 6.6 Psychiatric illness
 - 6.7 Cancer
- 7. Identification marks : 1)
2)
- 8. Blood Group :

I declare that all the statements above are true and correct to the best of my knowledge. I fully understand that I am responsible for the accuracy of all statements given.

Candidate's Signature :

Counter signed by Parent/Guardian.....

Date :

Place :

P.T.O. (2)

HEALTH CERTIFICATE

1. Examination by a General Physician (M.D. in General Medicine)

I, Dr.
after examining (with necessary investigations) Mr./Ms.
Son / Daughter of Mr./Ms.
born on

CERTIFY:

Weight Kg. Height cm. Blood Pressure / mm Hg.
Girth of Chest : (a) At rest : (b) After deep inspiration
Cardiovascular System : Heart Heart Sounds
Respiratory System :
Neurological System :
Psychological disturbance : Yes / No If yes, specify
.....
Past Medical or Surgical Record :
Identified allergies :
Current treatments :

Current vaccination Status (All candidates who do not have adequate active/passive immunity against diseases mentioned below should take these injections/adult booster dose as recommended, just before joining the Institute and the date to be mentioned below):

VACCINATION AGAINST DISEASES	1 st Injection		Last Booster	
	Date	Yes / No	Date	Yes / No
BCG				
Diphtheria – Tetanus - Poliomyelitis				
Measles, Mumps, Rubella				
Hepatitis B				
Hepatitis A				
Meningitis				
Typhoid				
Chicken Pox				
Influenza Vaccine (H1N1)				

Candidate's Signature :

2. Examination by Ophthalmologist*

	Acuity of Vision	Far Vision		Near Vision		Colour Vision
		Naked Eye	With Glasses	Naked Eye	With Glasses	
R.E.						
L.E.						

*Latest Optometrist's Recommendations, if any to be attached in original.

Remarks / Special Recommendation, if any :

I, Dr.
 have examined (with necessary investigations) Mr./Ms.
 Son / Daughter of Mr./Ms.
 born on and the above information given to the best of my knowledge
 are correct and true.

Date :

Place :

Signature & Seal

3. Examination by ENT Specialist*

	Inspection / hearing			*Audiometry		
	Right Ear					
Left Ear						

*Latest Audiometry report to be attached in original.

Remarks / Special Recommendations, if any.

I, Dr. have
 examined (with necessary investigations) Mr./Ms.
 Son / Daughter of Mr./Ms.
 born on and the above information given to the best of my knowledge
 are correct and true.

Date :

Place :

Signature & Seal

Candidate's Signature :

INDIAN INSTITUTE OF TECHNOLOGY MADRAS
ACADEMIC SECTION
UNDERTAKING BY STUDENTS/SCHOLARS AND PARENTS/GUARDIANS

(to be submitted by all Students of IIT Madras in their respective departments)

I, Mr./Ms.....,

assigned with Roll No....., am the son/daughter/ward of

Mr./Ms.,

Residing at Door No.House No.....,

Street Name:,

Local Area Name:,

Village/Town/City Name:

State: Pin code:.....,

am joining as a student in the Department of

I hereby declare that, I:

- a) have read and understood the prevailing rules of regulations of the Institute*
- b) am aware of the national laws pertaining to ragging, the serious consequences of this impermissible behavior, and the administrative, legal and penal actions that will be imposed on persons apprehended, tried and convicted of this crime*
- c) am aware of the ban on the possession and/or use of alcohol or tobacco/intoxicants in any form and any powered vehicles by students/scholars inside the Campus

Keeping the above in mind, I SOLEMNLY AFFIRM that:

- a) I SHALL NOT violate the prevailing rules and regulations of the Institute
- b) I SHALL NOT indulge in ragging, nor will encourage, abet, or be indifferent towards others engaging in ragging; and, on the contrary, will work to ensure the dignity, honour and self-esteem of all students
- c) I SHALL NOT possess and/or use any alcohol or tobacco products/intoxicants and powered vehicle inside the campus, except with the due permission, if applicable.

I understand that if I am found violating or to have violated any of the prevailing rules and regulations, I am liable to be punished / fined as per Institute norms.

Signature of Student

Counter Signed by Parent/Guardian

Place: IIT Madras

Date:

*Please visit <http://www.iitm.ac.in/ordinances> and Office of Hostel Management website (ccw.iitm.ac.in) and read the latest applicable version (subject to changes) corresponding to the programme of study.

SELF DECLARATION BY THE STUDENT

1) I, _____
(Full name of student in CAPITAL letters with roll number)

S/o D/o Shri./ Smt. _____ having been admitted to Indian Institute of Technology Madras, have:

- a) Been advised to read carefully and understand the Supreme Court Judgement on Ragging hosted in ccw.iitm.ac.in.
 - b) Received a copy of the Essential Extracts of relevant Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the relevant Regulation)
 - c) Carefully read and fully understood the provisions contained therein.
- 2) I have, in particular, understood Clause 3 of the relevant Regulations and am aware as to what constitutes ragging and the implications thereof.
- 3) I have also, in particular, understood Clause 7 and Clause 9.1 of the relevant Regulations and am fully aware of the penal and administrative actions that are liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly state and undertake that:
- a) I will not indulge in any behavior or act that may be considered as ragging under Clause 3 of the relevant Regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be considered as ragging under Clause 3 of the relevant Regulations.
- 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Clause 9.1 of the relevant Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
- 6) I hereby declare that I have not been expelled or debarred from admission in any Institution in the country on account of being found guilty of abetting or being part of a conspiracy to promote ragging and further affirm that, in case this declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Chennai

Signature of Student

Date:

Telephone/Mobile No:

Name:

Address:

SELF-DECLARATION

Verified that the contents of this self declaration are true to the best of my knowledge and no part of the declaration is false and nothing has been concealed or misstated therein.

Chennai

Date:

Signature of Student

Dr. V Jagadeeshkumar
 Dean, Academic Courses

No.DAC/B2/2017
 7th July 2017

Dear Students:

Congratulations.

I welcome you to IIT Madras, and to its pleasant and intellectually stimulating academic environment. You will be glad to know that your batch will experience the newly designed curriculum, the details of which along with the flexibility it provides will be presented to you during the orientation session on the 25th July 2017.

I wish to bring to your attention the following:

i) Test for Exemption to Introduction to Programming Course:

Many of the students admitted to the B.Tech/DD programme would have developed proficiency in computer programming by opting for Computer Science stream in their 11th and 12th standards or through personal initiative. Others would have opted for Biology or similar such streams.

The new B.Tech/Dual degree curriculum envisages providing exemption to “Introduction to Programming” course, offered in the first year, for those who have taken Computer Science subject in their 12th standard (or equivalent) examination and who have obtained 80% (or equivalent) marks in this subject. These students will have the flexibility of taking any other elective of their choice to earn 12 credits in a later semester.

ii) English Diagnostics Test

As you may be aware, English is the medium of instruction and examination here, just as it is at other educational institutions offering professional courses. Students are expected to have a certain level of proficiency in English so that they can understand lectures, communicate with fellow students and others, and engage in regular academic pursuits.

To identify students in need of a basic level course in English, an **online Diagnostic Test** will be conducted on 28th July 2017 (Friday). It is a compulsory test for all those joining the B.Tech./Dual Degree Programme.

Students in need of basic level in English will be identified and given a suitable course in the July-Nov. 2017 semester itself. All identified students will be expected to attend all classes and pass the end-semester examination of this zero level, non-credit English course so that they can understand and assimilate courses offered in the subsequent semesters. The **Diagnostic Test** may include tests of grammar, vocabulary, reading and listening comprehension and related writing such as essays.

With warm regards

Sincerely yours,

Sd/-

(V JAGADEESHKUMAR)

Encl.: Syllabus for Introduction to Programming (CS1100)

CS1100 Introduction to Programming

Course objectives: The course aims to provide exposure to problem-solving through programming. It aims to train the student to the basic concepts of the C-programming language. This course involves a lab component which is designed to give the student hands-on experience with the concepts.

Syllabus (4 modules):

Module 1 : (Introduction to Computing) - 6 lectures

- Fundamentals of Computing, Historical perspective, Early computers. Computing machine.
- Problems, Pseudocode and flowcharts.
- Memory, Variables, Values, Instructions, Programs.

• Module 2 : (Introduction to C) : - 10 lectures

- The language of C. Phases of developing a running computer program in C.
- Data concepts in C - Constants, Variables, Expressions, Operators, and operator precedence in C.
- Statements - Declarations, Input-Output Statements, Compound statements, Selection Statements. Conditions, Logical operators, Precedences. Repetitive statements, While construct, Do-while Construct, For construct.
- Data types, size and values. Char, Unsigned and Signed data types. Number systems and representations. Constants, Overflow.
- Arrays. Strings. Multidimensional arrays and matrices.

Module 3 : (Modular Programming and Example Problems) : 10 lectures

- Functions - The prototype declaration, Function definition.
- Function call - Passing arguments to a function, by value, by reference. Scope of variable names. Recursive function calls, Tail recursion. Analysing recursion, Tree of recursion, linear recursion.
- Sorting problem - Selection Sort, Insertion Sort, Comparison between sorting algorithms. Sorting in multidimensional arrays. Sorting in strings.
- Search problem - Linear search and binary search. Comparison between search procedures. Recursive and Iterative formulations.

• Module 4 : (More Data Types in C) : 14 lectures

- Pointers - Pointer variables. Declaring and dereferencing pointer variables. Pointer Arithmetic. Examples. Accessing arrays through pointers. Pointer types, Pointers and strings. String operations in C.
- Structures in C. Motivation, examples, declaration, and use. Operations on structures. Passing structures as function arguments. type defining structures. Self-referential structures. Dynamic Data Structures. Linked Lists. Examples.
- File input-output in C. Streams. Input, output and error streams. Opening, closing and reading from files. Programming for command line arguments.
- Numerical errors due to data representations and machine precision. Approximation and error analysis. Illustration through examples.

Course Textbooks

1. C: How to program, H. M. Deitel, P. J. Deitel, 7th edition, Pearson Education, 2010.

References Textbooks

1. R. G. Dromey, "How to Solve It By Computer", Pearson, 1982
2. A.R. Bradley, "Programming for Engineers", Springer, 2011.
3. Kernighan and Ritchie, "The C Programming Language", (2nd ed.) Prentice-Hall, 1988.

The IIT MADRAS STUDENTS' HONOUR CODE

I, a student of IIT Madras, do solemnly swear to uphold the following values and ideals:

Integrity

I shall be honest, truthful and trustworthy in my words and deeds in academic and non-academic matters.

Respect for Diversity

I shall be respectful and cordial towards all members of the community and society at large irrespective of their race, religion, caste, language, region, gender, sexual orientation and the diversity in their ideas, opinions, and perspectives.

Respect towards Dignity and Rights of others

I shall respect the dignity and privacy of every individual.

Public responsibility

I shall work to preserve the campus ecosystem and its biodiversity and will care for the resources and facilities commonly available.

I shall take sufficient care of my personal health, cleanliness and hygiene, and shall avoid harm to myself and my surroundings.

I shall take responsibility for my actions, and shall dutifully prevent violations of the laws of the land and of this Honour Code.

I, a student of IIT Madras, do solemnly swear to lead a life of honour and dignity.

Signature of the student:

Office of the Chairman, Council of Wardens and Hostel Management

UNDERTAKING BY STUDENTS/ SCHOLARS/ PROJECT ASSOCIATES/ OTHERS

1. I have gone through and thoroughly understood the "Rules and Regulations of Hostels, IIT Madras" and the Honour Code of the Institute.
2. I am aware that the said Rules and Regulations and Code are applicable to me and as such I undertake to strictly abide by the same, both in letter and in spirit.
3. I shall also not indulge in any activity that will adversely affect the image of the Institute.
4. I am also aware that any violation of the above said rules/regulations/code or undertakings on my part could invite disciplinary action by the Hostel Disciplinary, including but not limited to, loss of my entitlement to access/use my room/hostel.
5. My Faculty Advisor/ Project Coordinator is

Chennai :

Date :

Signature :

Name :

Roll Number :

Mobile Number :

E-mail ID :