

10 Point Scale System CGPA having passing criterion of 40%
(Other than Engineering and Pharmacy Courses)
From Academic Year 2017-18

Conversion Table for subject wise Marks obtained out of Hundred and Grades

Table 1 : Marks to Grade and Grade Point Conversion for each paper
 (Under 10 Point Scale System)

Marks Range Out of 100	Grade and Grade Description	Grade Point
80-100	O: Outstanding	10
70-79	A+ : Excellent	9
60-69	A: Very Good	8
55-59	B+ Good	7
50-54	B: Above Average	6
45-49	C: Average	5
40-44	P:Pass	4
0-39/ Absent	F: Fail	0

Table 2 : For Final Cumulative Grade Point Average (CGPA) and Final Grade for Course

CGPA Range	Final Grade
09.50-10.00	O
08.50-09.49	A+
07.50-08.49	A
06.50-07.49	B+
05.50-06.49	B
04.25-05.49	C
04.00-04.24	P
00.00-03.99	F

Formula for Weighted %, SGPA & CGPA

$$1) \quad \text{Weighted \% (WP)} = \frac{\sum_{i=1}^n c_i p_i}{\sum_{i=1}^n c_i}$$

$$2) \quad \text{SGPA} = \frac{\sum_{i=1}^k c_i g_i}{\sum_{i=1}^k c_i}$$

$$3) \quad \text{CGPA} = \frac{\sum_{i=1}^n c_i g_i}{\sum_{i=1}^n c_i}$$

Where,

c_i : Number of credits of the i^{th} paper
 p_i : Marks obtained (out of 100) in the i^{th} paper
 k : Number of papers in the semester.

n : Total number of papers
 g_i : Grade points earned in the i^{th} paper

10 Point Scale System CGPA For Engineering Courses From Academic Year 2017-18

Conversion Table for subject wise Marks obtained out of Hundred and Grades

Sr.No.	Marks Range In %	Grade	Grade Point
1	≥ 90	A+	10
2	80-89	A	9
3	70-79	B	8
4	60-69	C	7
5	50-59	D	6
6	40-49	E	5
7	Less than 40	F	0

Formula for Weighted %, SGPA & CGPA

$$1) \quad \text{Weighted \% (WP)} = \frac{\sum_{i=1}^n c_i p_i}{\sum_{i=1}^n c_i}$$

$$2) \quad \text{SGPA} = \frac{\sum_{i=1}^k c_i g_i}{\sum_{i=1}^k c_i}$$

$$3) \quad \text{CGPA} = \frac{\sum_{i=1}^n c_i g_i}{\sum_{i=1}^n c_i}$$

Where,

c_i : Number of credits of the i^{th} paper
 p_i : Marks obtained (out of 100) in the i^{th} paper
 k : Number of papers in the semester.

n : Total number of papers
 g_i : Grade points earned in the i^{th} paper

**10 Point Scale System CGPA For
Pharmacy Courses
From Academic Year 2017-18**

Percentage of Marks obtained	Letter Grade	Grade Point	Performance
90.00-100	O	10	Outstanding
80.00-89.99	A	9	Excellent
70.00-79.99	B	8	Good
60.00-69.99	C	7	Fair
50.00-59.99	D	6	Average
Less than 50/ AB	F	0	Fail

Formula for Weighted %, SGPA & CGPA

$$1) \quad \text{Weighted \% (WP)} = \frac{\sum_{i=1}^n c_i p_i}{\sum_{i=1}^n c_i}$$

$$2) \quad \text{SGPA} = \frac{\sum_{i=1}^k c_i g_i}{\sum_{i=1}^k c_i}$$

$$3) \quad \text{CGPA} = \frac{\sum_{i=1}^n c_i g_i}{\sum_{i=1}^n c_i}$$

Where,

c_i : Number of credits of the i^{th} paper

p_i : Marks obtained (out of 100) in the i^{th} paper

k : Number of papers in the semester.

n : Total number of papers

g_i : Grade points earned in the i^{th} paper