

© JEE (Advanced) 2024 – Information Brochure	
The information contained in the document is for the public. All rights are reserved Addition, deletion or modification of the document in any form is not permitted.	ed

https://jeeadv.ac.in

Organizing Institute: Indian Institute of Technology Madras

Contact Details:

Chairperson, JEE (Advanced) 2024 IIT Madras Chennai 600036 Email: orgjee@iitm.ac.in

This Page Intentionally Left Blank

Table of Contents

PART	I: THE INSTITUTES	1
1.	Indian Institutes of Technology	3
2.	Academic Programs	5
3.	Reservation of Seats	6
4.	Defence Service Candidates	8
5.	Supernumerary Seats for Female Candidates	8
6.	Foreign Nationals and OCI/PIO Candidates	9
7.	Other Institutes admitting using JEE (Advanced) rank	LO
PART	II: THE EXAMINATION 1	.1
8.	The Examination	L3
9.	Schedule of JEE (Advanced) 2024	L3
10.	JEE (Main) 2024	L 4
11. OCI	Eligibility Criteria for Indian Nationals and OCI/PIO Candidates who have Secured I/PIO Card Before 04.03.2021 for Appearing for JEE (Advanced) 2024	15
12.	Online Registration for JEE (Advanced) 2024	L8
13.	Registration Fee for JEE (Advanced) 2024	L9
14.	Services of a Scribe	20
15.	Documents Required for Registration	22
16.	Admit Card	25
17.	Question Papers	26
18.	Mode of Examination	27
19.	Cities and Towns where JEE (Advanced) 2024 will be held	32
20.	Important instructions to be followed on the day of the examination	35
21.	Transmission of candidate responses and online display of answer keys	37
22.	Rank Lists	38
23.	Results of JEE (Advanced) 2024	39
24.	Architecture Aptitude Test for B.Arch. program	10
PART	III: ADMISSION4	13
25.	Examinations Considered as Equivalent to Class XII4	15
26.	Performance in Class XII (or Equivalent) Board Examination for admission to IITs 4	16
27.	Joint Seat Allocation 5	50
28.	Preparatory Courses	50
29.	Additional Requirements for Certain Courses	51
30.	Gender Restriction for Mining Engineering Profession	52
31.	List of Courses Offered by IITs in the Academic Year 2023-24 5	;3
32.	Important Dates5	53

© JEE (Advanced) 2024 – Information Brochure

33.	Queries and Grievances	53
34.	Hindi Version	53
Annexi	ıres	55
Anne	xure-I: SYLLABI	57
CH	EMISTRY	59
MA	ATHEMATICS	67
PH	YSICS	71
AR	CHITECTURE APTITUDE TEST	75
Anne	xure-II: CERTIFICATE FORMATS	77
FO	RM-GEN-EWS	79
FO	RM-OBC-NCL	79
FO	RM-SC-ST	82
FO	RM-PwD (II)	83
	RM-PwD (III)	
	RM-PwD (IV)	
	RM-DYSLEXIC-1	
	RM-DYSLEXIC-2	
_	RM - DISABILITY AND HAVING DIFFICULTY IN WRITING	
	RM-DS	
	RM-SCRIBE (AMANUENSIS)-I	
	RM-SCRIBE (AMANUENSIS)-II	
	RM-COMPENSATORY TIME-I	
_	RM-COMPENSATORY TIME-II	
	P 20 PERCENTILE SCORE CERTIFICATE BY SCHOOL BOARDS	
	CLARATION BY THE CANDIDATE IN LIEU OF OBC-NCL CERTIFICATE	
	CLARATION BY THE CANDIDATE IN LIEU OF SC/ST CERTIFICATE	
DE	CLARATION BY THE CANDIDATE IN LIEU OF GEN-EWS CERTIFICATE	99
Anne	xure-III: COURSES OFFERED IN THE ACADEMIC YEAR 2023-24	101
Annex	cure-IV: IMPORTANT DATES	110
Annex	cure-V: CONTACT DETAILS OF ZONE-WISE IITS	112

PART I: THE INSTITUTES

This	Page	Intent	ionall	y Left	Blank		

© JEE (Advanced) 2024 – Information Brochure

1. Indian Institutes of Technology

Indian Institutes of Technology (IITs) are institutions of national importance established through Acts of Parliament for fostering excellence in education. Over the years, IITs have created a world class educational platform that is dynamically sustained through quality teaching and internationally acclaimed research with excellent infrastructure and the best available minds. The faculty and alumni of IITs occupy key positions in academia and industry throughout the world and continue to make considerable impact on all sections of the society. At present, there are twenty-three IITs across the country.

The primary objectives of IITs are as follows:

- To create an environment that encourages freedom of thought and pursuit of excellence and inculcate the necessary vision and self-discipline to achieve excellence.
- To build a solid foundation of scientific and technical knowledge and to prepare competent and motivated engineers and scientists.
- To kindle an entrepreneurial spirit among the students.
- To prepare the students to become outstanding professionals and contribute to nation building.

Admission to various undergraduate programs [see Clause 2: ACADEMIC PROGRAMS] across IITs is carried out through the Joint Entrance Examination (Advanced) [JEE (Advanced)]. The Joint Entrance Examination (Advanced) 2024 [JEE (Advanced) 2024] and the subsequent process of admission to the IITs shall be governed by the rules contained in this document, read in conjunction with the Business Rules of the Joint Seat Allocation Authority (JoSAA) 2024 (to be published separately).

ZONES, NAMES, LOCATIONS, AND ABBREVIATIONS OF THE TWENTY-THREE IITS

Zone	Institute	City	Abbreviation
	Indian Institute of Technology Bhubaneswar	Bhubaneswar	IITBBS*
East	Indian Institute of Technology Kharagpur	Kharagpur	IITKGP
Zone	Indian Institute of Technology (ISM) Dhanbad	Dhanbad	IIT(ISM)
	Indian Institute of Technology Bhilai	Bhilai	IITBH
	Indian Institute of Technology Kanpur	Kanpur	IITK*
Central Zone	Indian Institute of Technology (BHU) Varanasi	Varanasi	IIT(BHU)
2010	Indian Institute of Technology Indore	Indore	IITI
North-	Indian Institute of Technology Delhi	New Delhi	IITD*
Central	Indian Institute of Technology Jammu	Jammu	IITJMU
Zone	Indian Institute of Technology Jodhpur	Jodhpur	IITJ
North-	Indian Institute of Technology Guwahati	Guwahati	IITG*
East Zone	Indian Institute of Technology Patna	Patna	IITP
NI41-	Indian Institute of Technology Roorkee	Roorkee	IITR*
North Zone	Indian Institute of Technology Mandi	Mandi	IIT Mandi
	Indian Institute of Technology Ropar	Ropar	IITRPR
	Indian Institute of Technology Madras #	Chennai	IITM*
South	Indian Institute of Technology Hyderabad	Hyderabad	IITH
Zone	Indian Institute of Technology Palakkad	Palakkad	IITPKD
	Indian Institute of Technology Tirupati	Tirupati	IITT
	Indian Institute of Technology Bombay	Mumbai	IITB*
West	Indian Institute of Technology Dharwad	Dharwad	IITDh
Zone	Indian Institute of Technology Gandhinagar	Gandhinagar	IITGN
	Indian Institute of Technology Goa	Goa	IITGOA

^{*} Zonal Coordinating IITs to conduct JEE (Advanced) 2024 examination.
Organizing Institute, JEE (Advanced) 2024 examination.

2. Academic Programs

Through JEE (Advanced), IITs offer admission into undergraduate courses leading to a Bachelors, Integrated Masters, Bachelor-Master Dual Degree in Engineering, Sciences, or Architecture. Both Bachelors and Masters degrees are awarded to candidates enrolled in the dual degree programs upon successful completion of the course curriculum requirements. In some of the IITs, students enrolled into the 4-year Bachelors program have the option to pursue B.Tech. (Honors) and/or B.Tech. with Minors. Dual Degree students may also pursue a Minor. Further, in some IITs, B.Tech. students also have the option to pursue Interdisciplinary Dual Degree, with Bachelors in the parent Department and Masters in some other Department. All the above options require fulfilment of certain academic performance related criteria as prescribed by the concerned institute. The types of academic programs offered at IITs and their minimum duration are given below*:

B.Tech.	Bachelor of Technology	4 years
B.S.	Bachelor of Science	4 years
B.Arch.	Bachelor of Architecture	5 years
Dual Degree B.TechM.Tech.	Dual Degree Bachelor of Technology and Master of Technology	5 years
Dual Degree B.SM.S.	Dual Degree Bachelor of Science and Master of Science	5 years
Integrated M.Tech.	Integrated Master of Technology	5 years
Integrated M.Sc.	Integrated Master of Science	5 years

^{*} Only those academic programs for which admission is based on JEE (Advanced) examination are shown here. These Institutes also have other academic programs, viz., B.Des., M.Tech., M.Sc., Joint M.Sc.-Ph.D., Joint M.Tech.-Ph.D., M.Des., Ph.D., etc. with different admission procedure and criteria not falling under the purview of JEE (Advanced).

However, not all the listed programs and courses are available in all the institutes. The relevant programs and courses offered in the academic year 2023-24 are given in <u>Annexure-III</u> (*COURSES OFFERED IN THE ACADEMIC YEAR* 2023-24). The programs that will be offered in the academic year 2024-25 will

be announced by JoSAA 2024 during seat allocation (i.e. at the stage of fillingin of choices for admission). An academic year usually starts in the month of July and ends in the month of June of the next year.

The programs are credit-based and thus offer the flexibility to progress at one's own pace. A minimum level of performance is essential for satisfactory progress. The medium of instruction is English in all the programs.

All Indian nationals who satisfy the eligibility criteria [see Clause 11: ELIGIBILITY CRITERIA FOR INDIAN NATIONALS FOR APPEARING FOR JEE (ADVANCED) 2024] can appear for JEE (Advanced) 2024. The successful candidates meeting the Class XII (or equivalent) performance criterion [see Clause 26] are eligible for admission into IITs. While allotting seats, policies as per Government of India rules are followed, depending on candidates' merit, category, and/or nationality. Foreign national candidates as also Overseas Citizen of India/Person of Indian Origin (OCI/PIO) candidates may appear for JEE (Advanced) 2024. The details of the eligibility criteria for them are available at https://jeeadv.ac.in/foreign.html.

3. Reservation of Seats

Indian nationals belonging to certain categories are admitted under the seats reserved for them in accordance with the rules prescribed by the Government of India. The categories and the extent of reservation are as follows:

- General category candidates belonging to Economically Weaker Section (GEN-EWS) – 10% of seats in every course. The benefit of reservation will be given only to those General category candidates who satisfy the conditions given in the OM No. 20013/01/2018-BC-II dated January 17, 2019 issued by the Ministry of Social Justice and Empowerment.
 - The criteria for GEN-EWS will be as per the prevailing norms and/or notifications of the Government of India.

- Other Backward Classes (OBC) candidates belonging to the Non-Creamy
 Layer (OBC-NCL) 27% of seats in every course.
 - OBCs should be listed in the current updated central list of OBCs (http://www.ncbc.nic.in).
 - OBCs present in the state list but not covered in the central list of OBCs
 (as per the list in http://www.ncbc.nic.in) are NOT eligible to claim the reservation.
 - The criteria for Non-Creamy Layer (OBC-NCL) will be as per the notification of Government of India.
- Candidates belonging to the creamy layer of OBC are NOT entitled for reservation. Such candidates are treated as belonging to the general (GEN), i.e. unreserved category, and they will be eligible only for the OPEN seats – the seats for which all candidates are eligible.
- Scheduled Caste (SC) 15% of seats in every course.
- Scheduled Tribe (ST) 7.5% of seats in every course.
 - The benefit of reservation will be given only to those castes and tribes that are mentioned in the respective central list of corresponding states published by the Government of India (websites: https://socialjustice.gov.in) and https://socialjustice.gov.in) and https://ncst.nic.in).
 - Persons with Disability (PwD) with at least 40% impairment 5% seats in each of OPEN, GEN-EWS, OBC-NCL, SC, and ST category seats. (https://lddashboard.legislative.gov.in/sites/default/files/A2016-49_1.pdf)
 - Candidates with at least 40% impairment irrespective of the type of disability i.e. locomotor, visual or SEVERE dyslexic shall be eligible for the benefits of PwD sub-category.
 - Leprosy-cured candidates who are otherwise fit to pursue the courses are also included in PwD sub-category.

Candidates belonging to the GEN-EWS, OBC-NCL, SC, ST, and PwD categories/sub-categories will be declared as qualified on the basis of a relaxed criterion [see <u>Clause 22: RANK LISTS</u>].

The category of a candidate as entered in the database, which will be made available by the JEE Apex Board [which conducts the JEE (Main) 2024 examination], will be final and shall remain the same in JEE (Advanced) 2024 examination. Requests for change of category will NOT be entertained.

Candidates must note that the benefit of reservation will be given to them subject to verification of documents (and an additional physical verification at one of the IITs for candidates belonging to PwD category). If it is discovered at any stage that a candidate has used a false / fake / incorrect document, or has furnished false, incorrect or incomplete information, in order to avail the benefit of reservation, then such a candidate shall be excluded from all admission processes. In case such a candidate has already been given admission, the admission shall stand cancelled.

4. Defence Service Candidates

Defence Service (DS) candidates are children of defence/paramilitary personnel killed or permanently disabled in action during war or peacetime operations¹. Two seats are available for preferential allotment in each Institute for DS candidates. To avail this preferential allotment, a DS candidate must be in the Common Rank List of JEE (Advanced) 2024 [see Clause 22: RANK LISTS].

5. Supernumerary Seats for Female Candidates

Following the directions of the Ministry of Education, Government of India², and the decision taken by the IIT Council, supernumerary seats have been created for female candidates for improving the gender balance in the

¹No. 321/Adm/Misc/Vol-I, dated 22 October, 2020.

²Reference: F.No.35-8/2017-TS.III dated 30th October, 2017.

undergraduate programs in IITs. These supernumerary seats will be offered (a) to only those female candidates (Indian nationals and OCI/PIO candidates who have secured the OCI/PIO card before 04.03.2021) who are declared qualified in JEE (Advanced) 2024, and, (b) strictly based on the performance in JEE (Advanced) 2024.

The number of supernumerary seats in various programs will be decided by individual IITs ensuring that every institute has at least 20% female enrolment in undergraduate program(s). The detailed procedure for implementation of the above shall be set out in the Business Rules of JoSAA 2024 (which will be made available subsequently on https://josaa.nic.in).

6. Foreign Nationals and OCI/PIO Candidates

6.1 Foreign Nationals

Candidates who are NOT citizens of India (by birth or naturalized) (but not OCI/PIO candidates who have secured OCI/PIO card on or after 04.03.2021) shall be considered as foreign nationals. Seats allotted to such foreign national candidates are supernumerary with a cap of 10% of total number of seats in every course. These candidates are outside the ambit of reservation of seats under the GEN-EWS, OBC-NCL, SC, ST, and PwD categories/sub-categories, as specified herein. There are no separate supernumerary seats or sub-category for females in the foreign national supernumerary seats.

The foreign national candidates, at the time of registering for JEE (Advanced) 2024 are NOT required to write JEE (Main) 2024 and may register for JEE (Advanced) 2024 directly subject to fulfilment of other eligibility criteria (for details foreign candidates may refer to https://jeeadv.ac.in/foreign.html).

6.2 OCI/PIO Candidates

As per the decision dated February 03, 2023 passed by the Hon'ble Supreme Court of India in Writ Petition (Civil) 891 / 2021³, the OCI/PIO candidates who have secured OCI/PIO card before 04.03.2021 shall be considered as Indian nationals.

At the time of seat allocation, the OCI/PIO candidates who have secured OCI/PIO card before 04.03.2021 shall be considered for the seats in the OPEN category³. These OCI/PIO candidates shall be included in the Common Rank List (CRL), and/or CRL-PwD list as also for the Female Supernumerary seats, as applicable, subject to qualifying the JEE (Advanced) 2024 [see Clause 22: Rank List]. These OCI/PIO candidates are NOT entitled to the benefit of reservation under the GEN-EWS, OBC-NCL, SC or ST categories for the allocation of seats.

7. Other Institutes admitting using JEE (Advanced) rank

Some centrally funded institutes (listed below) have used JEE (Advanced) ranks in the past. These include:

- Indian Institute of Science, Bengaluru
- Indian Institutes of Science Education and Research (IISERs) located in Berhampur, Bhopal, Kolkata, Mohali, Pune, Thiruvananthapuram, and Tirupati
- Indian Institute of Space Science and Technology (IIST),
 Thiruvananthapuram
- Rajiv Gandhi Institute of Petroleum Technology (RGIPT), Rae Bareli
- Indian Institute of Petroleum & Energy (IIPE), Visakhapatnam

Candidates should contact these institutes directly for additional information regarding admission.

³ Reference: Decision dated February 03, 2023 passed by the Hon'ble Supreme Court of India in Writ Petition (Civil) No. 891/2021.

PART II: THE	EXAMINA	TION
	11	

© JEE (Advanced) 2024 – Information Brochure

This Page Intentionally Left Blank	

© JEE (Advanced) 2024 – Information Brochure

8. The Examination

The Joint Entrance Examination (Advanced) 2024 [JEE (Advanced) 2024] will be conducted by the seven Zonal Coordinating IITs under the guidance of the Joint Admission Board 2024 (JAB 2024). The performance of a candidate in JEE (Advanced) 2024 will form the basis for admission to the Bachelors, Integrated Masters, and Dual Degree programs (entry at the 10+2 level), mentioned in Clause 2, in all the IITs in the academic year 2024-25. The decisions of JAB 2024 will be final in all matters related to JEE (Advanced) 2024 and admission to IITs in the academic year 2024-25.

9. Schedule of JEE (Advanced) 2024

The examination consists of two papers (Paper 1 and Paper 2) of three hours duration each. **Appearing in both the papers is compulsory.** The examination schedule is as follows.

Date of Examination	May 26, 2024 (Sunday)
Paper 1	09:00 IST to 12:00 IST
Paper 2	14:30 IST to 17:30 IST

It may be noted that the examination date will remain unchanged even if it is declared a public holiday.

PwD candidates having disabilities with at least 40% impairment as applicable, are eligible for one hour compensatory time for each paper (i.e. for these candidates the end time will be 13:00 IST for Paper 1 and 18:30 IST for Paper 2). They must, however, fill in the requisite form [see <u>Annexure-II:</u> <u>CERTIFICATE FORMATS</u>] during registration for availing the compensatory time and/or availing the services of a scribe (amanuensis). Please see also Clauses 14 and 15 for additional information.

Persons with less than 40% disability and having difficulty in writing, covered under the definition of Section 2 (s) of the RPwD Act, 2016 but not covered

under the definition of Section 2(r) of the said Act are also eligible for one hour compensatory time for each paper (i.e. for these candidates the end time will be 13:00 IST for Paper 1 and 18:30 IST for Paper 2). They must, however, fill in the requisite form [see <u>Annexure-II: CERTIFICATE FORMATS</u>] during registration for availing the compensatory time and/or availing the services of a scribe (amanuensis). Please see also <u>Clauses 14</u> and <u>15</u> for additional information.

10. JEE (Main) 2024

Indian nationals who wish to appear for JEE (Advanced) 2024 are required to write the JEE (Main) 2024 paper for admission to B.E./B.Tech. programs conducted by the National Testing Agency (NTA).

Foreign nationals who have studied or are studying in India/abroad at 10+2 level or equivalent and wish to appear for JEE (Advanced) 2024 are NOT required to write the JEE (Main) 2024. Further information about JEE (Main) 2024 may be obtained from the website https://jeemain.nta.ac.in.

For foreign nationals⁴ who are OCI/PIO card holders, who have studied or are studying in India/abroad at 10+2 level or equivalent and wish to appear for JEE (Advanced) 2024, following are the requirements for OCI/PIO Candidates with respect to the requirement of appearing in JEE (Main):

• OCI/PIO card holders who have secured OCI/PIO card **before 04.03.2021**, are considered as Indian nationals for the purpose of seat allocation to IITs. These candidates are not eligible for benefits of reservation (e.g., GEN-EWS, OBC-NCL, SC, ST with the exception of OPEN-PwD). These candidates are required to fulfil Clause 11 below and shall be required to be in the Open and Open-PwD rank lists in JEE (Main) to appear for JEE (Advanced).

⁴ Based on the verdict of the Hon'ble Supreme Court of India, dated February 03, 2023, in Writ Petition (Civil) 891 / 2021.

OCI/PIO card holders who have secured OCI/PIO card **on or after 04.03.2021**, are considered as foreign nationals for the purpose of admission to IITs. These candidates are NOT required to write the JEE (Main) 2024 in order to appear in JEE (Advanced) 2024.

Further information about JEE (Main) 2024 may be obtained from the website https://jeemain.nta.ac.in.

11. Eligibility Criteria for Indian Nationals and OCI/PIO Candidates who have Secured OCI/PIO Card before 04.03.2021 for Appearing for JEE (Advanced) 2024

All the candidates <u>must simultaneously fulfil each and every one of the</u> **following five criteria** to appear for JEE (Advanced) 2024.

Criterion 1 – Performance in JEE (Main) 2024:

Candidates should be among the top 2,50,000 successful candidates (including all categories) in B.E./B.Tech. paper of JEE (Main) 2024.

The percentages of various categories of candidates to be shortlisted are: 10% for GEN-EWS, 27% for OBC-NCL, 15% for SC, 7.5% for ST, and the remaining 40.5% is OPEN for all. Within each of these five categories, 5% horizontal reservation is available for PwD candidates.

The following table shows the order to be followed while choosing the top 2,50,000 candidates in various categories based on the performance in B.E./B.Tech. paper of JEE (Main) 2024.

Category-wise distribution of top 2,50,000* candidates (Criterion 1)

Sl No.	Category	Number of "T	Top" candidates
1	OPEN	96187	101250
2	OPEN-PwD	5063	101230
3	GEN-EWS	23750	25000
4	GEN-EWS-PwD	1250	25000

5	OBC-NCL	64125	67500
6	OBC-NCL-PwD	3375	07300
7	SC	35625	37500
8	SC-PwD	1875	37300
9	ST	17812	18750
10	ST-PwD	938	25,00

^{*} The total number of candidates may be slightly greater than 2,50,000 in the presence of "tied" ranks / scores in any category.

OCI/PIO card holders who have secured OCI/PIO card **before 04.03.2021**, are considered as Indian nationals for the purpose of seat allocation to IITs. However, these candidates are not eligible for benefits of any kind of reservation (e.g., GEN-EWS, OBC-NCL, SC, ST) with the exception of OPEN-PwD. That is, S1 No. (3) to (10) in the above table are not applicable for such OCI/PIO card holders and these candidates are required to be in the rank list in S1. No. 1 and / or 2 in the above table.

Criterion 2 – Age limit:

Candidates should have been born on or after October 1, 1999. Five years age relaxation is given to SC, ST, and PwD candidates, i.e. these candidates should have been born on or after October 1, 1994.

<u>Criterion 3 – Number of attempts</u>:

A candidate can attempt JEE (Advanced) maximum of two times in two consecutive years.

<u>Criterion 4 – Appearance in Class XII (or equivalent) examination*:</u>

A candidate should have appeared for the Class XII (or equivalent) examination for the first time in either 2023 or 2024 with Physics, Chemistry, and Mathematics as compulsory subjects.

Candidates who had appeared in Class XII (or equivalent) examination for the first time in 2022 or earlier, are NOT eligible to appear in JEE (Advanced) 2024, irrespective of the combination or number of subjects attempted/offered.

* By appearance in Class XII (or equivalent) examination, it is meant that the Board concerned declared the result for that year irrespective of whether or not examination was conducted. It will be considered as an appearance even if the result of a particular candidate got withheld.

However, if the examination Board of Class XII (or equivalent) declared the results for the academic year 2021-22 on or after September 21, 2022, then the candidates of that Board who appeared for their Class XII (or equivalent) examination in 2022 are also eligible to appear in JEE (Advanced) 2024, provided they meet all the other eligibility criteria. In case the examination Board of Class XII (or equivalent) declared the results for the academic year 2021-22 before September 21, 2022 but the result of a particular candidate was withheld for whatever reason, then the candidate will not be eligible to appear in JEE (Advanced) 2024.

<u>Criterion 5 – Earlier admission at IITs:</u>

A candidate should NOT have been admitted to an IIT through JoSAA 2023 irrespective of whether or not the candidate continued in the program OR accepted an IIT seat by reporting "online" / at a "reporting centre" in the past. Candidates whose admission to IITs was cancelled (for whatever reason) after joining any IIT are also NOT eligible to appear for JEE (Advanced) 2024.

Candidates who have been admitted to a preparatory course in any of the IITs for the first time in 2023 can appear in JEE (Advanced) 2024.

The candidates who were allocated a seat in an IIT through JoSAA 2023 but (i) did not report "online" / at any "reporting centre" OR, (ii) withdrew before the last round of seat allotment, OR, (iii) had their seat cancelled (for

whatever reason) before the last round of seat allotment for IITs, are eligible to appear for JEE (Advanced) 2024.

However, in all of the above cases, the candidate is also required to fulfil the conditions mentioned from Criterion 1 to Criterion 4.

Eligibility criteria for foreign national candidates and for those OCI/PIO candidates who obtained their OCI/PIO cards on or after 04.03.2021 can be found at https://jeeadv.ac.in/foreign.html.

12. Online Registration for JEE (Advanced) 2024

Eligibility: All Indian nationals must simultaneously satisfy each and every one of the five eligibility criteria [see Clause 11: ELIGIBILITY CRITERIA FOR INDIAN NATIONALS FOR APPEARING FOR JEE (ADVANCED) 2024].

Registration will be cancelled if, at a later date, it is found that the candidate does not meet any of these five eligibility criteria.

Registration Portal: Candidates MUST register for appearing for JEE (Advanced) 2024. Registration is to be done only through the online registration portal where detailed instructions for registration will be provided.

For online registration	https://jeeadv.ac.in
Online registration begins	April 21, 2024 (Sunday, 10:00 IST)
Online registration closes	April 30, 2024 (Tuesday, 17:00 IST)
Last date for fee payment for	May 06, 2024 (Monday, 17:00 IST)
registered candidates	

Foreign nationals and OCI/PIO candidates (with OCI/PIO cards obtained on or after 04.03.2021) may check the link: https://jeeadv.ac.in/foreign.html

13. Registration Fee for JEE (Advanced) 2024

Candidates who wish to appear for JEE (Advanced) 2024 must pay the registration fee, as mentioned in the following table.

Registration Fee for Examination Centres in India			
Indian Nationals	Female Candidates (all categories)	₹ 1600	
	SC, ST, and PwD Candidates	₹ 1600	
	All Other Candidates	₹ 3200	
OCI/PIO card holders (where the OCI/PIO card	Female Candidates (GEN and GEN-PwD)	₹ 1600	
was issued before 04-03-	OPEN (GEN-PwD)	₹ 1600	
2021)	OPEN (GEN)	₹ 3200	
Foreign Nationals & OCI/PIO card holders	Candidates Residing in SAARC Countries	USD 100 [#]	
(where the OCI/PIO card was issued on or after 04-03-2021)	Candidates Residing in Non- SAARC Countries	USD 200 [#]	

[#] Or equivalent in INR

Registration Fee for Examination Centres in Foreign Countries				
Indian Nationals and				
OCI/PIO card holders (where	All	USD 100 [#]		
the OCI/PIO card was issued				
before 04-03-2021)				
Foreign Nationals	Candidates Residing in	USD 100 [#]		
& OCI/PIO card holders	SAARC Countries			
(where the OCI/PIO card was	Candidates Residing in	USD 200 [#]		
issued on or after 04-03-2021)	Non-SAARC Countries			

- The registration fee shown above DOES NOT INCLUDE service charges, processing fees, and any other charges that the payment gateway/banks may levy. Registration fee once paid is non-refundable and non-transferable. All candidates have to reach the examination centre at their own expense and have to make their own arrangements to appear for the examination.
- Detailed instructions related to the payment of registration fee will be provided at the time of JEE (Advanced) 2024 registration on the online registration portal.

14. Services of a Scribe

- As per office memorandum of the Ministry of Social Justice and Empowerment⁵ the PwD candidates who are visually impaired OR dyslexic (severe) OR have disability in the upper limbs OR have lost fingers / hands thereby preventing them from properly operating the Computer Based Test platform may avail the services of a scribe (amanuensis).
- As per the office memorandum of Ministry of Social Justice and Empowerment⁶ candidates with less than 40% disability and having difficulty in writing may avail the services of a scribe (amanuensis). These candidates would also be governed by <u>Clause 15</u> below. These candidates would also be required to upload the requisite certificate duly signed by Medical Authority.
- Candidates who desire to avail the services of a scribe need to opt for this during the online registration of JEE (Advanced) 2024.
- The scribe will help the candidate only in reading the questions and/or keying in the answers as per the directions of the candidate. A scribe will NEITHER explain the questions NOR suggest any solutions.
- To avail the services of scribe, the candidate should request the Chairperson, JEE (Advanced) 2024, of the nearest Zonal Coordinating IIT in the prescribed format (FORM-SCRIBE [I/II, whichever is applicable]). The requisition,

-

⁵Reference: F.No. 34-02/2015-DD-III dated August 29, 2018 ⁶Reference: F. No. 29-6/2019-DD-III dated August 10, 2022

along with a copy of the PwD certificate (FORM PwD-II/PwD-III/PwD-III/PwD-IV), whichever is applicable]) OR copy of the certificates of Dyslexic Candidate (FORM-DYSLEXIC-1 and DYSLEXIC-2), whichever is applicable, OR copy of the certificate (FORM-DISABILITY AND HAVING DIFFICULTY IN WRITING) for the person with specified disability covered under the definition of Section 2(S) of the RPwD Act, 2016 but not covered under the definition of Section 2(R) of the said Act, i.e. persons having less than 40% disability and having difficulty in writing, must be uploaded at the time of online registration for JEE (Advanced) 2024. The formats for the request letter and PwD/Dyslexic are given in Annexure-II: CERTIFICATE FORMATS. The formats for the request letter, and person with less than 40% disability and having difficulty in writing certificate are also given in Annexure-II: CERTIFICATE FORMATS.

- Zonal coordinating IITs will make necessary arrangements, through the Test Centre Administrator (TCA) of the Examination Centre, to provide a panel of scribes (amanuenses). Scribes will be students of Class XI from the science stream with Mathematics as one of the subjects. The PwD/dyslexic (severe)/ persons having less than 40% disability and having difficulty in writing candidate has to choose a scribe from this panel. The candidates will NOT be allowed to bring their own scribes.
- The candidate will be allowed to meet the panel of scribes one day prior to the examination i.e. May 25, 2024 (Saturday) in the presence of the IIT Representatives (IRs), Test Centre Administrator (TCA), and an Invigilator, and choose any one of the scribes.
 - o If it is found at any stage that a candidate has availed the services of a scribe and / or availed the compensatory time, but does not possess the requisite extent of disability, and/or does not have difficulty in writing, that warrants the use of a scribe and / or grant of compensatory time, the candidate will be excluded from the process of evaluation, ranking, and

admission. In case such a candidate has already been admitted to any IIT, the admission of the candidate will be cancelled.

15. Documents Required for Registration

Given below is a list of documents/certificates whose scanned copies are to be uploaded at the time of online registration for JEE (Advanced) 2024. The formats of the certificates, which are indicated in the brackets, are given in Annexure-II:CERTIFICATE FORMATS.

The candidates may note that documents for the purpose of admission to an IIT would only be verified at the stage of document verification when the candidate accepts the seat offered through JoSAA. Thus, candidates are advised to upload the correct and complete documentation at the stage of registration itself.

All candidates

- Class X certificate if the date of birth is mentioned in it OR birth certificate.
- Class XII (or equivalent examination) certificate [for those who appeared first time for this examination in 2023 or 2024 or whose Board declared the Class XII (or equivalent examination) result of academic session 2021-22 on or after September 21, 2022]. If marksheet of Class XII (or equivalent examination) for 2024 is available, then it must be uploaded.
- If the candidate's name is not same as in the Class X certificate, gazette notification showing the change of name.

For Candidates seeking admission under the GEN-EWS category

- GEN-EWS certificate (<u>FORM-GEN-EWS</u>) should have been issued on or after April 01, 2024 in consonance with the latest guidelines of the Government of India.
- If any GEN-EWS candidate fails or is unable to submit the GEN-EWS certificate (issued on or after April 01, 2024) at the time of online registration,

the candidate has to upload a declaration [<u>Declaration in Lieu of GEN-EWS</u>]

<u>Certificate</u>] to that effect⁷.

For Candidates seeking admission under the OBC-NCL category

• OBC-NCL certificate (FORM-OBC-NCL) should have been issued on or after April 01, 2024 in consonance with the latest guidelines of the Government of India. If any OBC-NCL candidate fails or is unable to submit the OBC-NCL certificate (issued on or after April 01, 2024) at the time of online registration, the candidate has to upload a declaration [Declaration in Lieu of OBC-NCL Certificate] to that effect. Visit http://www.ncbc.nic.in for latest guidelines and updates on the Central List of State-wise OBCs.

For Candidates seeking admission under the SC or ST category

• Caste (for SC) or tribe (for ST) certificate (FORM-SC/ST), as per the latest guidelines of the Government of India. If any SC/ST candidate fails or is unable to submit the SC/ST certificate at the time of online registration, the candidate has to upload a declaration [Declaration in Lieu of SC/ST Certificate] to that effect.

For Candidates seeking admission under the PwD category

- Physical Disability certificate (Unique Disability Identification (UDID)
 Certificate or <u>FORM-PwD</u> [<u>III/IIII/IV</u>, whichever is applicable]) issued by the notified medical authority.
- Dyslexic candidates need to submit <u>FORM-DYSLEXIC-1</u> and <u>FORM-DYSLEXIC-1</u> and <u>FORM-DYSLEXIC-2</u> instead of FORM-PwD. The certificate must mention 'SEVERE' under Dyslexia category to enable the candidate to get the benefit of PwD category.

_

⁷Reference: No.F.No.20013/01/2018-BC-II

• Individual IITs constitute medical boards at the time of admission to test the candidate's level of disability. The opinion of the medical board shall be final and on this basis, the benefit of PwD category may be allowed or withheld. If the benefit is withheld, the admission to the concerned IIT may be cancelled.

For candidates opting for compensatory time

- Letter to the Chairperson of the nearest Zonal Coordinating IIT by filling FORM-COMPENSATORY TIME-I/II [see ANNEXURE II: CERTIFICATE FORMAT] along with the copy of the Disability Certificate/Disability and having difficulty in writing Certificate.
 - o If it is found at any stage that a candidate has availed of compensatory time, but does not possess the requisite extent of disability, and/or does not have difficulty in writing, that warrants the same, the candidate will be excluded from the process of evaluation, ranking and admission. In case such a candidate has already been admitted to any IIT, the admission of the candidate will be cancelled. As with the case of PwD candidates, the opinion of medical board constituted by individual IIT shall be final.

For Candidates needing the services of a scribe

- Request letter to the Chairperson of the nearest Zonal coordinating IIT by filling <u>FORM-SCRIBE-I/II</u> [see <u>ANNEXURE II: CERTIFICATE FORMAT</u>] along with the copy of the Disability Certificate/Disability and having difficulty in writing Certificate.
 - o If it is found at any stage that a candidate has availed of the services of a scribe, but does not possess the requisite extent of disability, and/or does not have difficulty in writing, that warrants the same, the candidate will be excluded from the process of evaluation, ranking and admission. In case such a candidate has already been admitted to any IIT, the admission of the candidate will be cancelled. As with the case of PwD candidates, the opinion of medical board constituted by individual IIT shall be final.

For Candidates seeking admission under the DS category⁸

 Certificate (<u>FORM-DS</u>) issued by respective record offices of Armed Forces Personnel.

For candidates whose Class XII Examination Board is outside India or not listed in Clause 25 [see <u>Clause 25: EXAMINATIONS CONSIDERED</u> EQUIVALENT TO CLASS XII]:

• A certificate from the Association of Indian Universities to the effect that the examination qualified by the candidates is equivalent to the Class XII examination.

Foreign national candidates (as also OCI/PIO candidates) should visit the link: https://jeeadv.ac.in/foreign.html

16. Admit Card

 Candidates who successfully register for JEE (Advanced) 2024 can download the admit card from the online registration portal: https://jeeadv.ac.in.

	May 17, 2024 (Friday, 10:00 IST)
Admit card downloading schedule	to
	May 26, 2024 (Sunday, 14:30 IST)

- The admit card will bear the following details of the candidate: Name, Roll number for JEE (Advanced) 2024, photograph, signature, date of birth, address for correspondence and category.
- In addition, the admit card will have the name and address of the examination centre allotted to the candidate.
- Candidates should carefully examine the entries in the admit card and in case of any discrepancy, they should contact the Chairperson, JEE (Advanced) 2024 of the respective Zonal coordinating IIT.

⁸No. 321/Adm/Misc/Vol-I, dated 22 October, 2020

- In case of any problem in downloading the admit card, the candidate should immediately contact the Zonal Chairperson, JEE (Advanced) 2024.
- A printout of the downloaded admit card and a valid ORIGINAL photo identity card (any one of the following: Aadhaar Card, School/College/Institute ID, Driving License, Voter ID, Passport, PAN Card, Notarized Certificate with photograph) MUST be produced at the time of examination, without which, the candidate will NOT be allowed to appear for the examination.

17. Question Papers

- JEE (Advanced) 2024 will consist of two question papers: Paper 1 and Paper 2 of three hours duration each. Appearing for both the papers is compulsory.
- Each question paper will consist of three separate sections, viz., Physics, Chemistry and Mathematics. The syllabi are given in <u>Annexure-I:</u> SYLLABI.
- The question papers will consist of questions designed to test comprehension, reasoning and analytical ability of candidates.
- Negative marks may be awarded for incorrect answers for some of the questions. Details of the marking scheme will be provided in the "Instructions to Candidates" section at the time of examination.
- The candidates must carefully read and adhere to the detailed instructions given in the question papers available at the time of examination.
- The question papers will be in both English and Hindi languages. The candidates will have the option to choose (and also switch between) the preferred language anytime during the examination. English version will prevail in the event of any difference of opinion.
- Although sufficient care will be taken for the correctness of questions, in the event that a question(s) needs to be dropped, full marks for that question(s) will be awarded to ALL candidates.

18. Mode of Examination

The JEE (Advanced) 2024 examination will be conducted ONLY in the Computer Based Test (CBT) mode. To attain familiarity with the CBT mode candidates are advised to take mock tests available on the website https://jeeadv.ac.in.

Each candidate will be allotted a computer terminal (node) at the test centre. The welcome login screen of the CBT will display the photograph of the candidate allotted to that particular computer. For login, the candidate will have to enter the JEE (Advanced) 2024 roll number as login-id and enter the date of birth (in ddmmyyyy format) as password (e.g., if the candidate's date of birth is 5th September, 2005, the password to be entered would be 05092005).

After login, the candidate would be able to see the detailed instructions for the examination. Candidates are advised to go through the instructions very carefully regarding the type of questions and marking scheme. At the designated time of the beginning of the examination, the candidates will be able to proceed and see the questions on the computer screen. Candidates will have the option to choose (and also switch/toggle between) their preferred language (English or Hindi) during the entire period of the examination.

The keyboard attached to the computer, if any, will be disabled during the entire duration of the examination. Depending on the type of question, the answers to questions can either be entered by clicking on the virtual on-screen keyboard (numeric or otherwise) using the computer mouse or by clicking on the chosen option(s) using the computer mouse. Candidates will have the option to change/modify answers already entered any time during the entire duration of the examination.

In case the computer/mouse allotted to any candidate malfunctions at any time during the test, the candidate will be immediately allotted another computer system and the time lost due to this will be automatically adjusted in the server so as to give the candidate the full allotted time of 3 hours (180 minutes) [4 hours

(240 minutes) for PwD candidates /Persons with less than 40% disability and having difficulty in writing who opted for compensatory time] to answer the questions in each paper.

Each test centre will have representatives of the technical partner administering the examination as well as representatives of one or more of the IITs. The candidates may approach these representatives, through the invigilator, in case of any difficulty during the examination.

18.1. General Instructions for Computer Based Test (CBT):

- a. Total duration of each paper of JEE (Advanced) 2024 examination is of 3 hours (180 minutes) [4 hours (240 minutes) for PwD candidates/Persons with less than 40% disability and having difficulty in writing who opted for compensatory time] duration.
- b. The on-screen computer clock counter of every candidate will be set at the server. The countdown timer on the top right side of computer screen will display the time remaining (in minutes) available for the candidate to complete the examination. When the timer reaches zero, the examination will end by itself. Candidate will not be required to end or submit the examination.
- c. The Question Palette displayed on the right side of the screen will show the status of each question using one of the following symbols:

d. The "Marked for Review" status for a question indicates that the candidate would like to have a relook at that question. A candidate has the option of answering a question and simultaneously marking the

question "Marked for Review". The answers to those questions will be considered for evaluation. However, if a candidate has simply put "Marked for Review" for a question without answering it, the corresponding question marked for review without an answer will not be considered for evaluation. It may be noted that a candidate can return to any "Marked for Review" question at any time during the examination by clicking on the corresponding question number icon displayed on the Question Palette of the corresponding section.

- e. The candidate can collapse the question palette and thereby maximize the question viewing window by clicking on the ">" symbol that appears to the left of the question palette. To view the question palette again, the candidate can click on "<" symbol that appears on the right side of question window.
- f. The Candidate can change the preferred language (English or Hindi) for displaying the questions, any time during the examination, by clicking on the dropdown menu in "View In" icon provided on the right side of the screen.
- g. In order to view the entire question, the candidate can scroll up and down or scroll left and right of the question viewing area using the computer mouse. The candidate can click on icon to navigate to the bottom and icon to navigate to the top of the question area without scrolling.
- h. The full paper can be viewed by clicking the "Question Paper" icon on the top right corner of the screen.
- i. One Scribble Pad for doing rough work/calculations will be provided to the candidates at the start of each paper. The Scribble Pad would have a header page for the candidates to write down their Name and Registration Number. These have to be signed by the candidate and countersigned by the Invigilator. Candidates are allowed to take their

signed *Scribble Pads* back with them at the end of each paper of the examination. No extra scribble pad will be given to candidates.

18.2. Navigating to a Question:

To navigate between sections of the question paper, a candidate needs to click on the preferred section from all the displayed sections.

To navigate between questions within the same section, the candidate needs-to do the following:

- a. Click on the question number in the Question Palette at the right side of the screen to go to that numbered question directly. Note that using this option does NOT save the answer to the currently displayed question.
- b. Click on "Save & Next" to save the answer to any question. Clicking on "Save & Next" will save the answer for the current question and the next question will be displayed on the candidate's computer screen.
- c. Click on "Mark for Review & Next" to mark a question for review (with or without answering it) and proceed to the next question.

18.3. Answering a Question:

- 1. Procedure for answering a multiple-choice type question:
 - a. To select the option(s), click on the corresponding button(s) of the option(s).
 - b. To deselect the chosen answer, click on the button of the chosen option again or click on the "Clear Response" button.
 - c. To save the answer, the candidate MUST click on the "Save & Next" button.
 - d. To mark the question for review (with or without answering it), click on the "Mark for Review & Next" button.

- 2. Procedure for answering questions that require inputs from on-screen virtual keyboard (numeric or otherwise):
 - a. A virtual keyboard will appear on the screen just below the question statement of these types of questions. The candidate needs to use the on-screen virtual keyboard to enter the answer in the required space with the help of the provided computer mouse.
 - b. The answer can be changed, if required, at any time during the test. To save the answer, the candidate MUST click on the "Save & Next" button.
 - c. To mark the question for review (with or without answering it), click on the "Mark for Review & Next" button.

Candidate will have the option to change the previously saved answer to any question, any time during the entire duration of the test. To change the answer to a question that has already been answered, first select the corresponding question from the Question Palette, then click on "Clear Response" to clear the previously entered answer and subsequently follow the procedure for answering that type of question.

18.4. Navigating through sections:

- Sections in the question paper are displayed on the top bar of the screen.
 Questions in a section can be viewed by clicking on the section name.
 The section which the candidate is currently viewing will be highlighted.
- 2. After clicking the "Save & Next" button on the last question of a section, the candidate will be taken automatically to the first question of the next section.
- 3. The candidate can shuffle between the sections and the questions within any section any time during the period of examination as per convenience.

4. The candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

19. Cities and Towns where JEE (Advanced) 2024 will be held

JEE (Advanced) 2024 will be held in selected cities and towns in India. Candidates have to compulsorily choose eight (8) cities/towns of their choice at the time of online registration. Efforts will be made to allot the city/town from among the candidate's choices, but a different city/town may be allotted under exceptional circumstances. Requests for change of city/town will NOT be entertained under any circumstances. A tentative list of cities/towns where JEE (Advanced) 2024 examination will be held is given in the following table. JEE (Advanced) 2024 may also be conducted in a few centres outside India. The final list of examination cities/towns would be notified in the registration portal before the start of the online JEE (Advanced) 2024 registration.

TENTATIVE LIST OF CITIES AND TOWNS FOR JEE (ADVANCED) 2024

City/Town	Code
IIT BOMBAY ZO	NE
GOA	
Panaji	101
Margao/Madgoan	102
GUJARAT	
Ahmedabad	103
Anand	104
Bhavnagar	105
Bhuj	106
Gandhinagar	107
Himatnagar	108
Jamnagar	109
Junagadh	110
Mehsana	111 112
Rajkot	113
Surat Vadodara	113
Vadodara Vapi	114
Valsad	116
v aisau	110
KARNATAKA	
Bagalkot	117
Belagavi (Belgaum)	118
Bellary	119
Bengaluru	120
Davanagere	121
Dharwad-Hubballi	
(Hubli)	122
Hassan	123
Kalaburagi (Gulbarga)	124
Mangaluru	
(Mangalore)	125
Mysuru (Mysore)	126
Shivamogga (Shimoga)	127
Tumakuru (Tumkur)	128
Udupi/Manipal	129
MAHARASHTRA	
Ahmednagar	130
Akola	131
Amravati	132
Aurangabad	133
Bhandara	134
Chandrapur	135
Dhule	136
Jalgaon	137
Kolhapur	138
Latur	139
Mumbai	140
Nagpur	141
Nanded	142
Nashik	143
Navi Mumbai	144
Palghar	145
Pune	146

City/Town	Code
Raigad	147
Sangamner	148
Sangli	149
Satara	150
Solapur	151
Thane	152
Vasai	153
Wardha	154
Yavatmal	155
IIT DELHI ZON	E
DELHI NCR	
Delhi (East)	201
Delhi (North)	202
Delhi (South)	203
Delhi (West)	204
Faridabad	205
Noida	206
Gurgaon	207
	_0,
JAMMU and KASHMI	R
Jammu	208
Srinagar	209
Simagai	20)
LADAKH	
Leh	210
Len	210
RAJASTHAN	
Ajmer	211
Alwar	212
Bhilwara	213
Bikaner	214
Hanumangar	215
Jaipur	216
Jodhpur	217
Kota	218
Sikar	
Udaipur	219 220
Odalpur	220
HT CHWAHATL 7	ONE—
IIT GUWAHATI ZO ARUNACHAL PRADE	CH
Naharlagun	301
Nanariagun	301
ACCARA	
ASSAM	202
Dibrugarh	302
Guwahati	303
Jorhat	304
Silchar	305
Tezpur	306
BIHAR	
Arrah	307
Aurangabad	308
Bhagalpur	309
Darbhanga	
	310
Gaya	310 311

City/Town	Code
Muzaffarpur	312
Patna	313
Purnea	314
Rohtas	315
MANIPUR	
Imphal	316
MEGHALAYA	0.15
Shillong	317
MIZODAM	
MIZORAM Aizawl	210
Aizawi	318
NACALAND	
NAGALAND Kohima	319
Konima	319
SIKKIM	
Gangtok	320
Gangtok	320
TRIPURA	
Agartala	321
1 igartaia	321
WEST BENGAL	
Siliguri	322
Singui	522
IIT KANPUR ZO	NE
MADHYA PRADESH	
Bhopal	401
Bhopal Indore	401 402
Bhopal	
Bhopal Indore Jabalpur Sagar	402 403 404
Bhopal Indore Jabalpur Sagar Satna	402 403 404 405
Bhopal Indore Jabalpur Sagar	402 403 404
Bhopal Indore Jabalpur Sagar Satna Ujjain	402 403 404 405
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH	402 403 404 405 406
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur	402 403 404 405 406
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi	402 403 404 405 406 407 408
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur	402 403 404 405 406 407 408 409
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow	402 403 404 405 406 407 408 409 410
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad)	402 403 404 405 406 407 408 409 410 411
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow	402 403 404 405 406 407 408 409 410
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi	402 403 404 405 406 407 408 409 410 411 412
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi	402 403 404 405 406 407 408 409 410 411 412
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE	402 403 404 405 406 407 408 409 410 411 412
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB	402 403 404 405 406 407 408 409 410 411 412
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB	402 403 404 405 406 407 408 409 410 411 412
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB	402 403 404 405 406 407 408 409 410 411 412 (AR
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB	402 403 404 405 406 407 408 409 410 411 412 (AR
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB ISLANDS Port Blair	402 403 404 405 406 407 408 409 410 411 412 (AR
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB ISLANDS Port Blair	402 403 404 405 406 407 408 409 410 411 412 AR
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB. ISLANDS Port Blair ANDHRA PRADESH Srikakulam	402 403 404 405 406 406 407 408 409 410 411 412 AR 501
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB ISLANDS Port Blair ANDHRA PRADESH Srikakulam Visakhapatnam	402 403 404 405 406 406 407 408 409 410 411 412 AR 501 502 503
Bhopal Indore Jabalpur Sagar Satna Ujjain UTTAR PRADESH Gorakhpur Jhansi Kanpur Lucknow Prayagraj (Allahabad) Varanasi IIT BHUBANESW ZONE ANDAMAN & NICOB ISLANDS Port Blair ANDHRA PRADESH Srikakulam Visakhapatnam	402 403 404 405 406 406 407 408 409 410 411 412 AR 501 502 503

Bhilai

505

CV4 /TD	G 1
City/Town	Code 506
Bilaspur Raipur	507
Kaipui	307
JHARKHAND	
Dhanbad	508
Hazaribagh	509
Jamshedpur	510
Ranchi	511
Tunom	311
ODISHA	
Balasore	512
Berhampur (Ganjam)	513
Bhubaneswar	514
Cuttack	515
Jeypore	516
Rourkela	517
Sambalpur	518
•	
WEST BENGAL	
Asansol	519
Baharampur	520
(Murshidabad)	320
Burdwan	521
Durgapur	522
Kalyani (Nadia)	523
Kharagpur-Kolaghat	524
Kolkata (North)	525
Kolkata (South)	526
IIT MADRAS ZO	ONE
ANDHRA PRADESH	
ANDHRA PRADESH Amalapuram	601
ANDHRA PRADESH Amalapuram Ananthapur	601
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram	601 602 603
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala	601 602 603 604
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor	601 602 603 604 605
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru	601 602 603 604 605 606
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru	601 602 603 604 605 606 607
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur	601 602 603 604 605 606 607 608
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur	601 602 603 604 605 606 607 608 609
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa	601 602 603 604 605 606 607 608 609 610
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada	601 602 603 604 605 606 607 608 609 610
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool	601 602 603 604 605 606 607 608 609 610 611
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada	601 602 603 604 605 606 607 608 609 610
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram	601 602 603 604 605 606 607 608 609 610 611 612 613
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur	601 602 603 604 605 606 607 608 609 610 611 612 613
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet	601 602 603 604 605 606 607 608 609 610 611 612 613 614
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem Tadepalligudem	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem Tadepalligudem Tirupathi	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem Tadepalligudem Tirupathi Vijayawada KERALA	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem Tadepalligudem Tirupathi Vijayawada KERALA Alappuzha	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621
ANDHRA PRADESH Amalapuram Ananthapur Bhimavaram Chirala Chittoor Eluru Gudlavalleru Gudur Guntur Kadapa Kakinada Kurnool Markapur Mylavaram Narasaraopet Nellore Ongole Rajahmundry Surampalem Tadepalligudem Tirupathi Vijayawada KERALA	601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621

City/Town	Code
Kochi	626
Kollam	627
Kottayam	628
Kozhikode	629
Malappuram	630
Palakkad	631
Thiruvananthapuram	632
Thrissur	633
TIIIISSUI	033
PUDUCHERRY	
Puducherry	634
ruducherry	034
TAMIL NADU	1
Chennai	635
Coimbatore	636
Madurai	637
Salem	638
Thanjavur	639
Tiruchirapalli	640
Tirunelveli	641
Vellore	642
Nagercoil	643
Namakkal	644
Virudhunagar	645
TELANGANA	
Adilabad	646
Hyderabad	647
Karimnagar	648
Khammam	649
Kodad	650
	651
Kothagudem	
Mahabubnagar	652
Nalgonda	653
Nizamabad	654
Sathupally	655
Siddipet	656
Suryapet	657
Warangal	658
IIT ROORKEE ZO	DNE
CHANDIGARH	
Chandigarh	701
HARYANA	
Ambala	702
Hisar	703
Kurukshetra	704
HIMACHAL PRADES	H
Bilaspur	705
Hamirpur	706
Shimla	707
Mandi	708
Kangra	709
Pathankot	710
MADHYA PRADESH	, 10
Gwalior	711
G wanton	/ 1.1

City/Town	Code
PUNJAB	
Amritsar	712
Bathinda	713
Jalandhar	714
Ludhiana	715
Mohali	716
Patiala	717
UTTARAKHAND	
Dehradun	718
Haldwani	719
Roorkee	720
UTTAR PRADESH	
Agra	721
Aligarh	722
Bareilly	723
Ghaziabad	724
Mathura	725
Meerut	726
Moradabad	727
Muzaffarnagar	728
Saharanpur	729

20. Important instructions to be followed on the day of the examination

- Candidates MUST carry a printed copy of the downloaded admit card and their valid original photo identity card (any one of the following: Aadhaar Card, School/College/Institute ID, Driving License, Voter ID, Passport, PAN Card, Notarized Certificate with photograph) for the examination.
 Only candidates having a valid admit card and photo identity card will be allowed to write the examination.
- The candidate's identity will be verified at the examination centre by invigilators as well as IIT representatives. If the identity of the candidate is in doubt, the candidate may not be allowed to appear for the examination. However, the IIT authorities, at their discretion, may provisionally permit the candidate to appear for the examination after completing certain formalities. No extra time will be allowed for completing the examination in lieu of the time taken for completing these formalities. In such cases where the candidate is permitted to provisionally appear for the examination, the decision of the Zonal Chairperson, JEE (Advanced) 2024 on the issue, shall be final.
- Impersonation and/or use of unfair means in the examination are considered as serious offences and will lead to disqualification of one's candidature from JEE (Advanced) 2024 and all admission related processes. It may also lead to legal action against such candidates.
- All candidates will be subjected to extensive and compulsory frisking before
 entering the Examination Centre. The JEE (Advanced) 2024 will issue
 appropriate and comprehensive instructions to the staff and other officials
 at the Examination Centres, including for frisking of female candidates.
- Only pens, pencils, drinking water in transparent bottle, downloaded admit card and an original photo identity card are allowed to be taken inside the examination hall. The following items will NOT be allowed inside the examination centre: watches, mobile phones, Bluetooth devices, earphones,

microphones, pagers, health bands or any other electronic gadgets, any printed/blank/hand written paper, log tables, writing pads, scales, eraser, geometry/pencil-boxes, pouches, calculators, pen drives, electronic pens/Scanner, wallets, handbags, camera, goggles or similar such items.

- Candidates are advised NOT to wear charm/taweez, items containing metals such as ring, bracelet, earrings, nose pin, chain/necklace, pendant, badge, brooch, clothes with big buttons. They are also advised to wear open footwear like chappals and sandals.
- Any other item which could be used for unfair means, or for hiding communication devices like a microchip, camera, Bluetooth device, etc., is not permitted.
- Candidates are strongly advised to bring drinking water in a transparent bottle.
- Candidates must report to the examination centres well in advance, and carry out the requisite formalities which will be mentioned in the admit card. Examination centres shall remain open from 07:00 IST.
- Candidates arriving at the examination centre after commencement of the examination in each paper (09:00 IST for Paper 1 and 14:30 IST for Paper 2) will not be allowed to take the examination under any circumstances. The main entrance of the examination centre will be closed at 9:00 hrs (IST) for Paper 1 and at 14:30 hrs (IST) for Paper 2.
- Candidates are required to be present in the examination hall for the entire duration of each paper. They CANNOT leave the examination hall before 12:00 IST for Paper 1 and before 17:30 IST for Paper 2.
- Appearing in both Paper 1 and Paper 2 is compulsory. Therefore, the responses of ONLY those candidates who have appeared for both Paper 1 and Paper 2 will be evaluated/graded.
- Currently no COVID-19 related restrictions issued by Government of India are in place. In the event that the same are made applicable around the time

of examination, an appropriate message will be displayed on the JEE (Advanced) 2024 website for the information of the candidates.

21. Transmission of candidate responses and online display of answer keys

- The responses of the candidates who have appeared for BOTH Paper 1 and Paper 2, recorded during the examination, will be available for viewing, downloading and printing from the JEE (Advanced) 2024 candidate portal (to visit candidate portal, refer to https://jeeadv.ac.in).
- Provisional answer key is ONLY tentative and is subject to change.
- The provisional answer keys for both Paper 1 and Paper 2 will be displayed on the JEE (Advanced) 2024 online portal. After the display of provisional answer keys, the candidates may submit their feedback, if any, on the candidate portal.
- The final answer keys will be displayed on the website, after considering the candidates' feedback, as per the following schedule. The marks will be awarded in accordance with the final answer key:

Copy of candidate responses to be available on the JEE (Advanced) 2024 website: https://jeeadv.ac.in	May 31, 2024 (Friday, 17:00 IST)
Online display of provisional answer keys on https://jeeadv.ac.in	June 02, 2024 (Sunday, 10:00 IST)
Receiving feedback from candidates on provisional answer keys through candidate portal	June 02, 2024 (Sunday, 10:00 IST) to June 03, 2024 (Monday, 17:00 IST)
Online display of final answer keys on https://jeeadv.ac.in	June 09, 2024 (Sunday, 10:00 IST)

22. Rank Lists

- Only candidates who appear for BOTH Paper 1 and Paper 2 will be considered for ranking.
- The marks obtained by a candidate in Physics in JEE (Advanced) 2024 will be equal to the marks scored in the Physics part of Paper 1 plus the marks scored in the Physics part of Paper 2. Marks obtained in Chemistry and Mathematics will be calculated in the same way.
- The aggregate marks obtained by a candidate in JEE (Advanced) 2024 will be the sum of the marks awarded to the candidate in Physics, Chemistry and Mathematics.
- Rank lists are prepared based on the aggregate marks in JEE (Advanced)
 2024.
- If the aggregate marks scored by two or more candidates are the same, then the following tie-break policy will be used for awarding ranks:
 - **Step 1:** Candidates having higher positive marks will be awarded higher rank.

If the tie breaking criterion at Step 1 fails to break the tie, then the following criterion at Step 2 will be followed.

- **Step 2:** Higher rank will be assigned to the candidate who has obtained higher marks in Mathematics. If this does not break the tie, higher rank will be assigned to the candidate who has obtained higher marks in Physics. If there is a tie even after this, candidates will be assigned the same rank.
- Rank lists for preparatory courses [see <u>Clause 28: PREPARATORY</u>
 <u>COURSES</u>] will be prepared for SC, ST, and PwD candidates in all categories who satisfy the prescribed relaxed criteria given below.
- A candidate is said to have qualified in JEE (Advanced) if he/she secures
 the minimum percentage of marks in each subject and in aggregate, as per
 respective category and as per the table given below. A candidate who

qualifies in more than one category will be considered in all the categories to which he/she belongs for the purpose of ranking.

- There will be no waiting list for ranking.
- Only those candidates who score the minimum prescribed marks in each subject AND also in aggregate will be included in the rank list. The minimum prescribed marks vary with the category as shown in the following table.

Minimum percentage of marks prescribed for inclusion in the rank list

Rank List	Minimum percentage of marks in each subject	Minimum percentage of aggregate marks
Common rank list (CRL)	10.0	35.0
GEN-EWS rank list	9.0	31.5
OBC-NCL rank list	9.0	31.5
SC rank list	5.0	17.5
ST rank list	5.0	17.5
Common-PwD rank list (CRL-PwD)	5.0	17.5
GEN-EWS-PwD rank list	5.0	17.5
OBC-NCL-PwD rank list	5.0	17.5
SC-PwD rank list	5.0	17.5
ST-PwD rank list	5.0	17.5
Preparatory course rank lists	2.5	8.75

NOTE: (i) CRL is the rank list in which all candidates (across all categories) will be given ranks. (ii) Minimum percentage of aggregate marks may be lowered subsequently, if required, as per the MHRD directive (F.No. 28-8/2017-T.S.-I) dated June 13, 2018.

23. Results of JEE (Advanced) 2024

- Results will be declared on June 9, 2024 (Sunday). Category-wise All India
 Ranks (AIR) of successful candidates will be available through the JEE
 (Advanced) 2024 online portal after the results are declared. Text messages
 will also be sent to the candidates to their registered mobile numbers.
- Individual rank cards will NOT be sent to candidates.
- Qualifying in JEE (Advanced) 2024, filling in choices and/or participating in the joint seat allocation process do not guarantee a candidate admission

to IITs. Admission will depend on merit and the availability of seats during various rounds of seat allocation.

24. Architecture Aptitude Test for B.Arch. program

- B. Arch. program is available at IIT (BHU) Varanasi, IIT Kharagpur and IIT Roorkee only. Candidates desirous of joining the B. Arch. (Architecture) program will have to PASS the Architecture Aptitude Test (AAT).
- Only those candidates who have qualified in JEE (Advanced) 2024 are eligible to appear in AAT 2024.
- Apart from passing the Architecture Aptitude Test (AAT), the criterion of performance in Class XII (or equivalent) board examination [see <u>Clause 26</u>:
 <u>PERFORMANCE IN CLASS XII (OR EQUIVALENT) BOARD</u>
 <u>EXAMINATION</u>] will remain the same for B. Arch. program admission.
- Syllabus for AAT is given in **Annexure-I**: **SYLLABI**.
- Candidates must register online at the JEE (Advanced) 2024 online portal for AAT as per the time schedule set out below.
- AAT will be conducted at all IITs.
- The test will consist of one paper of three hours duration.
- The question paper for AAT will be available only in the English language.
- No separate admit card will be issued for AAT. The downloaded admit card
 of JEE (Advanced) 2024 has to be printed and produced in the AAT
 examination hall, along with original photo identity card.
- Candidates should bring their own drawing and colouring aids.
- The Joint Implementation Committee of JEE (Advanced) 2024 will decide the cut-off marks for passing AAT.
- Results of AAT will be declared on the JEE (Advanced) 2024 online portal.
- Candidates securing marks above the cut-off will be declared PASS in the test. There is no separate ranking in the AAT.

 Allotment of seats will be solely based on the category-wise All India Rank in the JEE (Advanced) 2024 and B. Arch. program will be offered only to those candidates declared PASS in the AAT.

Schedule of AAT

Portal for AAT Registration	https://jeeadv.ac.in
	June 09, 2024, (Sunday, 10:00 IST)
Online Registration for AAT	to
	June 10, 2024, (Monday, 17:00 IST)
	June 12, 2024 (Wednesday)
Architecture Aptitude Test	09:00 to 12:00 IST (Candidate must reach examination centre by 08:00 IST)
Declaration of AAT Results	June 15, 2024 (Saturday), 17:00 IST

© JEE (Advanced) 2024 – Information Brochure
This Page Intentionally Left Blank
42
42

ര	(Advanced	2024 -	Information	Rrochure

PART III: ADMISSION

© JEE (Advanced) 2024 – Information Brochure	
This Dean Intentionally I of Diant	
This Page Intentionally Left Blank	
44	

25. Examinations Considered as Equivalent to Class XII

- The final examination of the 10+2 system, conducted by a Central or State Board recognized by the Association of Indian Universities (AIU).
- Intermediate or two-year Pre-University examination conducted by a Board or University recognized by the Association of Indian Universities.
- Final examination of the two-year course of the Joint Services Wing of the National Defence Academy.
- Senior Secondary School Examination conducted by the National Institute of Open Schooling with a minimum of five subjects.
- Any Public School, Board or University examination in India or in a foreign country recognized as equivalent to the 10+2 system by the AIU.
- H.S.C. vocational examination.
- A Diploma recognized by the All India Council for Technical Education (AICTE) or a State Board of Technical Education of at least 3 years duration.
- General Certificate Education (GCE) examination (London, Cambridge or Sri Lanka) at the Advanced (A) level.
- High School Certificate Examination of the Cambridge University or International Baccalaureate Diploma of the International Baccalaureate Office, Geneva.
- Candidates who have completed Class XII (or equivalent) examination outside India or from a Board not specified above should produce a certificate from the AIU to the effect that the examination they have passed is equivalent to the Class XII examination.
- In case the Class XII examination is not a public examination, the candidate must have passed at least one public (Board or Pre-University) examination earlier.

26. Performance in Class XII (or Equivalent) Board Examination for admission to IITs

- The Candidates must satisfy at least one of the following two criteria with Physics, Chemistry and Mathematics as compulsory subjects in the year of first appearance in the Class XII (or equivalent examination):
 - 1. Must have passed class XII (or equivalent) Board examination with a minimum of five subjects and secured at least 75% aggregate marks. The aggregate marks for SC, ST and PwD candidates should be at least 65%.
 - 2. Must have passed class XII (or equivalent) Board examination with a minimum of five subjects and be within the category-wise (category as per the central list http://www.ncbc.nic.in) top 20 percentile of successful candidates in their respective Class XII (or equivalent) board examination.

The percentile calculation will be done for all the required subjects in a single academic year only. Therefore, candidates appearing for improvement in Board examinations can EITHER appear in one or more subjects and secure 75% aggregate marks (65% for SC, ST and PwD) after improvement, OR, appear for improvement in ALL subjects to be in top 20 percentile (see Section titled "Regarding the cut-off marks for the top 20 percentile") of the corresponding academic year.

In all cases, the marksheet is required to have been issued by the same examination board and marksheets from separate boards are not permitted.

- The marks scored in the following five subjects will be considered for calculating the aggregate marks and the cut-off marks for fulfilling the top 20 percentile criterion.
 - i. Physics

- ii. Chemistry
- iii. Mathematics
- iv. A language (if the candidate has taken more than one language, then the language with the higher marks will be considered)
- v. Any subject other than the above four (the subject with the highest marks will be considered).
- For calculation of the total marks for five subjects, if the marks awarded in a subject is NOT out of 100, then the marks will be scaled (up or down) to 100 so that the total aggregate marks is out of 500.
- If a Board awards only letter grades without providing an equivalent percentage of marks on the grade sheet, the candidate should obtain a certificate from the Board specifying the equivalent marks and submit it at the time of acceptance of the allocated seat. In case such a certificate is not provided, the decision taken by the Joint Implementation Committee of JEE (Advanced) 2024 will be final.
- For candidates who appeared in the Class XII (or equivalent) Board examination for the first time in 2023 and reappeared in ALL subjects (for whatsoever reason) in 2024, the best of the two performances will be considered.
- If a Board gives aggregate marks considering both Class XI and Class XII examinations (in the 10+2 system), then only Class XII marks will be considered. If a Board gives aggregate marks considering the results of all three years of a 3-year diploma or courses of equivalent duration, then the marks scored only in the final year will be considered. Similarly, for Boards which follow a semester system, the marks scored in the final two semesters will be considered.
- In case any of the subjects Physics, Chemistry, Mathematics and Language are not evaluated in the final year (e.g., in a 3-year diploma course), then

the marks for the same subject from the previous year/s will be used for calculating percentage of aggregate marks.

- If a Board does not give marks scored in individual subjects but gives only
 the aggregate marks, then the aggregate marks given by the Board will be
 considered as such.
- The above will also apply correspondingly to those candidates who first appeared for their Class XII examination in 2022 but the examination Board of Class XII (or equivalent) declared the results for the academic year 2021-22 on or after September 21, 2022.

For eligibility criteria foreign candidates and OCI/PIO card holders may follow the link https://jeeadv.ac.in/foreign.html

26.1. Regarding the cut-off marks for the top 20 percentile

- The category-wise cut-off marks for the top 20 percentile are calculated based on the marks scored by the successful candidates who appeared in their respective boards for all the required subjects, in the particular year.
- The cut-off marks for PwD candidates will be the same as the lowest of the cut-off marks for GEN, OBC-NCL, SC and ST categories.
- O It is clarified that top 20 percentile cut-off for the academic year 2023–24 will be considered against the successful candidates who appeared in the Class XII (or equivalent) examination in 2024.
- Similarly, top 20 percentile cut-off for the academic year 2022–23 will be considered against the successful candidates who appeared in the Class XII (or equivalent) examination in 2023.
- Candidates who appeared in Class XII (or equivalent) examination for the first time in 2023 and wish to (or have to) reappear in 2024 with the objective to qualify through top 20 percentile cut-off criteria,

- must reappear in all the subjects. For such candidates, top 20 percentile cut-off for 2024 will be considered.
- In case a Board does not provide information about the cut-off for the top 20 percentile, the candidate will have to produce a certificate from the respective Board (in the format given in Annexure) stating that he/she falls within the top 20 percentile of successful candidates. If the candidate fails to do so, then the cut-off marks, in the respective categories, of the Central Board of Secondary Education will be used.
- o The above will also apply correspondingly to those candidates who first appeared for their Class XII examination in 2022 but the examination Board of Class XII (or equivalent) declared the results for the academic year 2021-22 on or after September 21, 2022.

26.2. Regarding the aggregate marks of 75% (or 65% for SC, ST and PwD)

- The aggregate marks scored by the candidate in the 2024 Class XII (or equivalent) Board examination will be considered for candidates who will appear in the Class XII examination in 2024.
- The aggregate marks scored by the candidate in the 2023 Class XII (or equivalent) Board examination will be considered provided the candidate does not reappear in the Class XII (or equivalent) examination in 2024 in any of the subjects.
- o If a candidate had appeared in his/her Class XII (or equivalent) in 2023 and wishes to improve his/her aggregate marks to meet the "aggregate marks of 75% (or 65% for SC, ST and PwD) criterion", he/she can reappear for any number of subjects he/she wishes for improvement. The percentage marks in this situation will be calculated by considering the marks obtained in 2023 or 2024, whichever is higher, in the respective subjects, in his/her two attempts in 2023 and 2024.

- o The above will also apply correspondingly for the candidates who first appeared for their Class XII examination in 2022 but the examination Board of Class XII (or equivalent) declared the results for the academic year 2021-22 on or after September 21, 2022.
- The marksheet submitted by the candidates for their Class XII (or equivalent) examination must be issued by a single examination Board.

27. Joint Seat Allocation

- The seats across IITs, NITs, IIITs and other Government Funded Technical Institutes (GFTIs) will be offered and allocated through a common process by the Joint Seat Allocation Authority (JoSAA), to be held in online mode for current year.
- The candidates who secured a Rank in JEE (Advanced) 2024 are eligible to participate in Joint Seat Allocation process for a seat at an IIT.
- All the candidates who are eligible for admission will have to participate in the joint seat allocation process by filling in their preferential choices of the courses and Institutes.
- The detailed instructions for filling-in the choices and the seat allotment procedure will be made available by JoSAA through Seat Allotment Business Rules.
- The schedule of the joint seat allocation will be announced separately by JoSAA 2024.
- The list of courses that will be offered by the IITs for admission for the academic year 2024-25 will be made available at the time of online fillinging of choices.

28. Preparatory Courses

• The seats reserved for SC, ST and PwD candidates which remain vacant will be allotted to the candidates of respective categories for admission to

- a preparatory course of one-year duration on the basis of relaxed admission criteria [see Clause 22: RANK LISTS].
- Admission is given to the candidates in the preparatory course provided (i)
 the seats reserved for the respective category are vacant, (ii) candidates
 satisfy minimum norms, and (iii) candidates have not accepted a seat in the
 preparatory course earlier.
- Selected IITs will run preparatory courses of one-year duration for SC, ST and PwD candidates intended to prepare them to pursue the academic program (for Academic Year 2025-26) to which they have been allocated. At the end of this course, candidates are declared as 'pass' or 'fail'. The institute at which one-year preparatory course is run for a candidate may be different from the institute allocated to the candidate for their academic program.
- On successful completion of the course, the candidates will be offered direct admission in 2025 (Academic Year 2025-26) to the already allotted undergraduate course at the originally allocated IIT.
- Candidates admitted to the preparatory course in 2024 are eligible to appear for JEE (Advanced) 2025 subject to fulfilling other eligibility criteria.
- Filling-in of choices for preparatory courses is to be completed through the JoSAA online portal.

29. Additional Requirements for Certain Courses

• Those who opt for B.Tech. in Mining Engineering/Mining Machinery Engineering OR B.Tech.-M.Tech. Dual Degree in Mining Engineering/Mining Safety Engineering OR Integrated M.Tech. in Applied Geology/Applied Geophysics OR Integrated M.Sc. in Applied Geology/Exploration Geophysics, must not have any form of colour blindness. A certificate to this effect from a government registered medical practitioner has to be uploaded at the time of online reporting for seat acceptance. IITs may constitute a medical board to test the validity of the candidate's medical condition. The opinion of the medical board shall be final and on this basis, the admission to the concerned IIT may be cancelled if it is found that the candidate suffers from any form of colour blindness.

- PwD candidates cannot opt for B.Tech. in Mining Engineering/Mining Machinery Engineering OR B.Tech.-M.Tech. Dual Degree in Mining Engineering/Mining Safety Engineering OR Integrated M.Tech. in Applied Geology/Applied Geophysics.
- PwD candidates with locomotor disability cannot opt for Integrated M.Sc.
 in Applied Geology/Exploration Geophysics.
- The standards of visual acuity with or without glasses will be adhered to strictly for candidates seeking admission to Mining Engineering as per DGMS Circular 14 of 1972. Persons with one-eyed vision are not permitted to work underground. Candidates with these limitations are not allowed to opt for admission to Mining Engineering and Mining Machinery Engineering.

30. Gender Restriction for Mining Engineering Profession

- Section 46 (1) of the Mines Act, 1952 states that
 - "No woman shall, notwithstanding anything contained in any other law, be employed
 - (a) in any part of a mine which is below ground,
 - (b) in any mine above ground except between 6:00 and 19:00 hrs."

However, female candidates will be admitted to Mining Engineering or Mining Machinery Engineering related courses at IIT (ISM) Dhanbad, IIT Kharagpur and IIT (BHU) Varanasi.

31. List of Courses Offered by IITs in the Academic Year 2023-24

The relevant courses offered by IITs in the Academic Year 2023-24 are given in Annexure—III. Some of the courses have additional requirements and these are marked as AR. The courses to be offered by the various Institutes in the Academic Year 2024-25 may vary. A few of the courses offered in 2023 may not be offered at all or may be modified (course title and/or content). It is also possible that a few new courses will be offered. The additional requirements may also change. The final list will be made available in the JoSAA 2024 online portal at the time of filling-in of the choices for seat allocation.

32. Important Dates

Important dates of various activities regarding JEE (Advanced) 2024 and AAT 2024 are presented in <u>Annexure-IV</u>. Changes in the date(s), if any, will ONLY be published on the official website (https://jeeadv.ac.in). Candidates are therefore, advised to visit the official website from time to time to check for updates.

33. Queries and Grievances

All stages of JEE (Advanced) 2024 will be conducted with transparency, strictly in accordance with this Information Brochure. Should there be any grievance or query relating to JEE (Advanced) 2024, the candidate must write to the Organizing Chairperson of JEE (Advanced) 2024 for clarification at the addresses given in Annexure-V. The decision taken on such queries / grievances by the Organizing Chairperson of JEE (Advanced) 2024 shall be final.

34. Hindi Version

This Information Brochure is published in English as well as in Hindi. In the event of doubt or discrepancy, the English version will prevail.

This Page Intentionally Left Blank
54

© JEE (Advanced) 2024 – Information Brochure

Annexures

This	Page	Intenti	onally	Left	Blank	
				56 —		

© JEE (Advanced) 2024 – Information Brochure

Annexure-I: SYLLABI

This Page Intentiona	ally Left Blank	
	58	

© JEE (Advanced) 2024 – Information Brochure

CHEMISTRY

General topics

Concept of atoms and molecules; Dalton's atomic theory; Mole concept; Chemical formulae; Balanced chemical equations; Calculations (based on mole concept and stoichiometry) involving common oxidation-reduction, neutralisation, and displacement reactions; Concentration in terms of mole fraction, molarity, molality and normality.

States of Matter: Gases and Liquids

Gas laws and ideal gas equation, absolute scale of temperature; Deviation from ideality, van der Waals equation; Kinetic theory of gases, average, root mean square and most probable velocities and their relation with temperature; Law of partial pressures; Diffusion of gases. Intermolecular interactions: types, distance dependence, and their effect on properties; Liquids: vapour pressure, surface tension, viscosity.

Atomic Structure

Bohr model, spectrum of hydrogen atom; Wave-particle duality, de Broglie hypothesis; Uncertainty principle; Qualitative quantum mechanical picture of hydrogen atom: Energies, quantum numbers, wave function and probability density (plots only), shapes of s, p and d orbitals; Aufbau principle; Pauli's exclusion principle and Hund's rule.

Chemical Bonding and Molecular Structure

Orbital overlap and covalent bond; Hybridisation involving s, p and d orbitals only; Molecular orbital energy diagrams for homonuclear diatomic species (up to Ne₂); Hydrogen bond; Polarity in molecules, dipole moment; VSEPR model and shapes of molecules (linear, angular, triangular, square planar, pyramidal, square pyramidal, trigonal bipyramidal, tetrahedral and octahedral).

Chemical Thermodynamics

Intensive and extensive properties, state functions, First law of thermodynamics; Internal energy, work (pressure-volume only) and heat; Enthalpy, heat capacity, standard state, Hess's law; Enthalpy of reaction, fusion and vapourization, and lattice enthalpy; Second law of thermodynamics; Entropy; Gibbs energy; Criteria of equilibrium and spontaneity.

Chemical and Ionic Equilibrium

Law of mass action; Significance of ΔG and ΔG^{\ominus} in chemical equilibrium; Equilibrium constant (K_p and K_c) and reaction quotient, Le Chatelier's principle (effect of concentration, temperature and pressure); Solubility product and its applications, common ion effect, pH and buffer solutions;

Acids and bases (Brønsted and Lewis concepts); Hydrolysis of salts.

Electrochemistry

Electrochemical cells and cell reactions; Standard electrode potentials; Electrochemical work, Nernst equation; Electrochemical series, emf of galvanic cells; Faraday's laws of electrolysis; Electrolytic conductance, specific, equivalent and molar conductivity, Kohlrausch's law; Batteries: Primary and Secondary, fuel cells; Corrosion.

Chemical Kinetics

Rates of chemical reactions; Order and molecularity of reactions; Rate law, rate constant, half-life; Differential and integrated rate expressions for zero and first order reactions; Temperature dependence of rate constant (Arrhenius equation and activation energy); Catalysis: Homogeneous and heterogeneous, activity and selectivity of solid catalysts, enzyme catalysis and its mechanism.

Solid State

Classification of solids, crystalline state, seven crystal systems (cell parameters a, b, c, α , β , γ), close packed structure of solids (cubic and hexagonal), packing in fcc, bcc and hcp lattices; Nearest neighbours, ionic radii and radius ratio, point defects.

Solutions

Henry's law; Raoult's law; Ideal solutions; Colligative properties: lowering of vapour pressure, elevation of boiling point, depression of freezing point, and osmotic pressure; van't Hoff factor.

Surface Chemistry

Elementary concepts of adsorption: Physisorption and Chemisorption, Freundlich adsorption isotherm; Colloids: types, methods of preparation and general properties; Elementary ideas of emulsions, surfactants and micelles (only definitions and examples).

Classification of Elements and Periodicity in Properties

Modern periodic law and the present form of periodic table; electronic configuration of elements; periodic trends in atomic radius, ionic radius, ionization enthalpy, electron gain enthalpy, valence, oxidation states, electronegativity, and chemical reactivity.

Hydrogen

Position of hydrogen in periodic table, occurrence, isotopes, preparation, properties and uses of hydrogen; hydrides – ionic, covalent and interstitial; physical and chemical properties of water, heavy water; hydrogen peroxide-preparation, reactions, use and structure; hydrogen as a fuel.

s-Block Elements

Alkali and alkaline earth metals-reactivity towards air, water, dihydrogen, halogens, acids; their reducing nature including solutions in liquid ammonia; uses of these elements; general characteristics of their oxides, hydroxides, halides, salts of oxoacids; anomalous behaviour of lithium and beryllium; preparation, properties, and uses of compounds of sodium (sodium carbonate, sodium chloride, sodium hydroxide, sodium hydrogen carbonate) and calcium (calcium oxide, calcium hydroxide, calcium carbonate, calcium sulphate).

p-Block Elements

Oxidation state and trends in chemical reactivity of elements of groups 13-17; anomalous properties of boron, carbon, nitrogen, oxygen, and fluorine with respect to other elements in their respective groups.

Group 13: Reactivity towards acids, alkalis, and halogens; preparation, properties, and uses of borax, orthoboric acid, diborane, boron trifluoride, aluminium chloride, and alums; uses of boron and aluminium.

Group 14: Reactivity towards water and halogen; allotropes of carbon and uses of carbon; preparation, properties, and uses of carbon monoxide, carbon dioxide, silicon dioxide, silicones, silicates, zeolites.

Group 15: Reactivity towards hydrogen, oxygen, and halogen; allotropes of phosphorous; preparation, properties, and uses of dinitrogen, ammonia, nitric acid, phosphine, phosphorus trichloride, phosphorus pentachloride; oxides of nitrogen and oxoacids of phosphorus.

Group 16: Reactivity towards hydrogen, oxygen, and halogen; simple oxides; allotropes of sulfur; preparation/manufacture, properties, and uses of dioxygen, ozone, sulfur dioxide, sulfuric acid; oxoacids of sulfur.

Group 17: Reactivity towards hydrogen, oxygen, and metals; preparation/manufacture, properties, and uses of chlorine, hydrogen chloride and interhalogen compounds; oxoacids of halogens, bleaching powder.

Group 18: Chemical properties and uses; compounds of xenon with fluorine and oxygen.

d-Block Elements

Oxidation states and their stability; standard electrode potentials; interstitial compounds; alloys; catalytic properties; applications; preparation, structure, and reactions of oxoanions of chromium and manganese.

f-Block Elements

Lanthanoid and actinoid contractions; oxidation states; general characteristics.

Coordination Compounds

Werner's theory; Nomenclature, *cis-trans* and ionization isomerism, hybridization and geometries (linear, tetrahedral, square planar and octahedral) of mononuclear coordination compounds; Bonding [VBT and CFT (octahedral and tetrahedral fields)]; Magnetic properties (spin-only) and colour of 3*d*-series coordination compounds; Ligands and spectrochemical series; Stability; Importance and applications; Metal carbonyls.

Isolation of Metals

Metal ores and their concentration; extraction of crude metal from concentrated ores: thermodynamic (iron, copper, zinc) and electrochemical (aluminium) principles of metallurgy; cyanide process (silver and gold); refining.

Principles of Qualitative Analysis

Groups I to V (only Ag⁺, Hg²⁺, Cu²⁺, Pb²⁺, Fe³⁺, Cr³⁺, Al³⁺, Ca²⁺, Ba²⁺, Zn²⁺, Mn²⁺ and Mg²⁺); Nitrate, halides (excluding fluoride), carbonate and bicarbonate, sulphate and sulphide.

Environmental Chemistry

Atmospheric pollution; water pollution; soil pollution; industrial waste; strategies to control environmental pollution; green chemistry.

Basic Principles of Organic Chemistry

Hybridisation of carbon; σ and π -bonds; Shapes of simple organic molecules; aromaticity; Structural and geometrical isomerism; Stereoisomers and stereochemical relationship (enantiomers, diastereomers, meso) of compounds containing only up to two asymmetric centres (R,S and E,Z configurations excluded); Determination of empirical and molecular formulae of simple compounds by combustion method only; IUPAC nomenclature of organic molecules (hydrocarbons, including simple cyclic hydrocarbons and their monofunctional and bi-functional derivatives only); Hydrogen bonding effects; Inductive, Resonance and Hyperconjugative effects; Acidity and basicity of organic compounds; Reactive intermediates produced during homolytic and

heterolytic bond cleavage; Formation, structure and stability of carbocations, carbanions and free radicals.

Alkanes

Homologous series; Physical properties (melting points, boiling points and density) and effect of branching on them; Conformations of ethane and butane (Newman projections only); Preparation from alkyl halides and aliphatic carboxylic acids; Reactions: combustion, halogenation (including allylic and benzylic halogenation) and oxidation.

Alkenes and Alkynes

Physical properties (boiling points, density and dipole moments); Preparation by elimination reactions; Acid catalysed hydration (excluding the stereochemistry of addition and elimination); Metal acetylides; Reactions of alkenes with KMnO₄ and ozone; Reduction of alkenes and alkynes; Electrophilic addition reactions of alkenes with X_2 , X_2 , X_3 , X_4 , X_4 , X_4 , X_4 , X_5 , X_4 , X_4 , X_4 , X_4 , X_5 , X_4 , X_5 , X_4 , X_5 , X_4 , X_5 , X_5 , X_4 , X_5 , X_5 , X_6 ,

Benzene

Structure; Electrophilic substitution reactions: halogenation, nitration, sulphonation, Friedel-Crafts alkylation and acylation; Effect of directing groups (monosubstituted benzene) in these reactions.

Phenols

Physical properties; Preparation, Electrophilic substitution reactions of phenol (halogenation, nitration, sulphonation); Reimer-Tiemann reaction, Kolbe reaction; Esterification; Etherification; Aspirin synthesis; Oxidation and reduction reactions of phenol.

Alkyl Halides

Rearrangement reactions of alkyl carbocation; Grignard reactions; Nucleophilic substitution reactions and their stereochemical aspects.

Alcohols

Physical properties; Reactions: esterification, dehydration (formation of alkenes and ethers); Reactions with: sodium, phosphorus halides, ZnCl₂/concentrated HCl, thionyl chloride; Conversion of alcohols into aldehydes, ketones and carboxylic acids.

Ethers

Preparation by Williamson's synthesis; C-O bond cleavage reactions.

Aldehydes and Ketones

Preparation of: aldehydes and ketones from acid chlorides and nitriles; aldehydes from esters; benzaldehyde from toluene and benzene; Reactions: oxidation, reduction, oxime and hydrazone formation; Aldol condensation, Cannizzaro reaction; Haloform reaction; Nucleophilic addition reaction with RMgX, NaHSO₃, HCN, alcohol, amine.

Carboxylic Acids

Physical properties; Preparation: from nitriles, Grignard reagents, hydrolysis of esters and amides; Preparation of benzoic acid from alkylbenzenes; Reactions: reduction, halogenation, formation of esters, acid chlorides and amides.

Amines

Preparation from nitro compounds, nitriles and amides; Reactions: Hoffmann bromamide degradation, Gabriel phthalimide synthesis; Reaction with nitrous acid, Azo coupling reaction of diazonium salts of aromatic amines; Sandmeyer and related reactions of diazonium salts; Carbylamine reaction, Hinsberg test, Alkylation and acylation reactions.

Haloarenes

Reactions: Fittig, Wurtz-Fittig; Nucleophilic aromatic substitution in haloarenes and substituted haloarenes (excluding benzyne mechanism and cine substitution).

Biomolecules

Carbohydrates: Classification; Mono- and di-saccharides (glucose and sucrose); Oxidation; Reduction; Glycoside formation and hydrolysis of disaccharides (sucrose, maltose, lactose); Anomers.

Proteins: Amino acids; Peptide linkage; Structure of peptides (primary and secondary); Types of proteins (fibrous and globular).

Nucleic acids: Chemical composition and structure of DNA and RNA.

Polymers

Types of polymerization (addition, condensation); Homo and copolymers; Natural rubber; Cellulose; Nylon; Teflon; Bakelite; PVC; Bio-degradable polymers; Applications of polymers.

Chemistry in Everyday Life

Drug-target interaction; Therapeutic action, and examples (excluding structures), of antacids, antihistamines, tranquilizers, analgesics, antimicrobials, and antifertility drugs; Artificial sweeteners (names only); Soaps, detergents, and cleansing action.

Practical Organic Chemistry

Detection of elements (N, S, halogens); Detection and identification of the following functional groups: hydroxyl (alcoholic and phenolic), carbonyl (aldehyde and ketone), carboxyl, amino and nitro.

MATHEMATICS

Sets, Relations and Functions

Sets and their representations, different kinds of sets (empty, finite and infinite), algebra of sets, intersection, complement, difference and symmetric difference of sets and their algebraic properties, De-Morgan's laws on union, intersection, difference (for finite number of sets) and practical problems based on them.

Cartesian product of finite sets, ordered pair, relations, domain and codomain of relations, equivalence relation.

Function as a special case of relation, functions as mappings, domain, codomain, range of functions, invertible functions, even and odd functions, into, onto and one-to-one functions, special functions (polynomial, trigonometric, exponential, logarithmic, power, absolute value, greatest integer, etc.), sum, difference, product and composition of functions.

Algebra

Algebra of complex numbers, addition, multiplication, conjugation, polar representation, properties of modulus and principal argument, triangle inequality, cube roots of unity, geometric interpretations.

Statement of fundamental theorem of algebra, Quadratic equations with real coefficients, relations between roots and coefficients, formation of quadratic equations with given roots, symmetric functions of roots.

Arithmetic and geometric progressions, arithmetic and geometric means, sums of finite arithmetic and geometric progressions, infinite geometric series, sum of the first n natural numbers, sums of squares and cubes of the first n natural numbers.

Logarithms and their properties, permutations and combinations, binomial theorem for a positive integral index, properties of binomial coefficients.

Matrices

Matrices as a rectangular array of real numbers, equality of matrices, addition, multiplication by a scalar and product of matrices, transpose of a matrix, elementary row and column transformations, determinant of a square matrix of order up to three, adjoint of a matrix, inverse of a square matrix of order up to three, properties of these matrix operations, diagonal, symmetric and skew-symmetric matrices and their properties, solutions of simultaneous linear equations in two or three variables.

Probability and Statistics

Random experiment, sample space, different types of events (impossible, simple, compound), addition and multiplication rules of probability, conditional probability, independence of events, total probability, Bayes Theorem, computation of probability of events using permutations and combinations.

Measure of central tendency and dispersion, mean, median, mode, mean deviation, standard deviation and variance of grouped and ungrouped data, analysis of the frequency distribution with same mean but different variance, random variable, mean and variance of the random variable.

Trigonometry

Trigonometric functions, their periodicity and graphs, addition and subtraction formulae, formulae involving multiple and sub-multiple angles, general solution of trigonometric equations.

Inverse trigonometric functions (principal value only) and their elementary properties.

Analytical Geometry

<u>Two dimensions</u>: Cartesian coordinates, distance between two points, section formulae, shift of origin.

Equation of a straight line in various forms, angle between two lines, distance of a point from a line; Lines through the point of intersection of two given lines, equation of the bisector of the angle between two lines, concurrency of lines; Centroid, orthocentre, incentre and circumcentre of a triangle.

Equation of a circle in various forms, equations of tangent, normal and chord. Parametric equations of a circle, intersection of a circle with a straight line or a circle, equation of a circle through the points of intersection of two circles and those of a circle and a straight line.

Equations of a parabola, ellipse and hyperbola in standard form, their foci, directrices and eccentricity, parametric equations, equations of tangent and normal.

Locus problems.

<u>Three dimensions</u>: Distance between two points, direction cosines and direction ratios, equation of a straight line in space, skew lines, shortest distance between two lines, equation of a plane, distance of a point from a plane, angle between two lines, angle between two planes, angle between a line and the plane, coplanar lines.

Differential Calculus

Limit of a function at a real number, continuity of a function, limit and continuity of the sum, difference, product and quotient of two functions, L'Hospital rule of evaluation of limits of functions.

Continuity of composite functions, intermediate value property of continuous functions.

Derivative of a function, derivative of the sum, difference, product and quotient of two functions, chain rule, derivatives of polynomial, rational, trigonometric, inverse trigonometric, exponential and logarithmic functions.

Tangents and normals, increasing and decreasing functions, derivatives of order two, maximum and minimum values of a function, Rolle's theorem and Lagrange's mean value theorem, geometric interpretation of the two theorems, derivatives up to order two of implicit functions, geometric interpretation of derivatives.

Integral Calculus

Integration as the inverse process of differentiation, indefinite integrals of standard functions, definite integrals as the limit of sums, definite integral and their properties, fundamental theorem of integral calculus.

Integration by parts, integration by the methods of substitution and partial fractions, application of definite integrals to the determination of areas bounded by simple curves. Formation of ordinary differential equations, solution of homogeneous differential equations of first order and first degree, separation of variables method, linear first order differential equations.

Vectors

Addition of vectors, scalar multiplication, dot and cross products, scalar and vector triple products, and their geometrical interpretations.

PHYSICS

General

General Units and dimensions, dimensional analysis; least count, significant figures; Methods of measurement and error analysis for physical quantities pertaining to the following experiments: Experiments based on using Vernier calipers and screw gauge (micrometer), Determination of g using simple pendulum, Young's modulus - elasticity of the material, Surface tension of water by capillary rise and effect of detergents. Specific heat of a liquid using calorimeter, focal length of a concave mirror and a convex lens using u-v method, Speed of sound using resonance column, Verification of Ohm's law using voltmeter and ammeter, and specific resistance of the material of a wire using meter bridge and post office box.

Mechanics

Kinematics in one and two dimensions (Cartesian coordinates only), projectiles; Uniform circular motion; Relative velocity.

Newton's laws of motion; Inertial and uniformly accelerated frames of reference; Static and dynamic friction; Kinetic and potential energy; Work and power; Conservation of linear momentum and mechanical energy.

Systems of particles; Centre of mass and its motion; Impulse; Elastic and inelastic collisions.

Rigid body, moment of inertia, parallel and perpendicular axes theorems, moment of inertia of uniform bodies with simple geometrical shapes; Angular momentum; Torque; Conservation of angular momentum; Dynamics of rigid bodies with fixed axis of rotation; Rolling without slipping of rings, cylinders and spheres; Equilibrium of rigid bodies; Collision of point masses with rigid

bodies. Forced and damped oscillation (in one dimension), resonance.

Linear and angular simple harmonic motions.

Hooke's law, Young's modulus.

Law of gravitation; Gravitational potential and field; Acceleration due to gravity; Kepler's law, Geostationary orbits, Motion of planets and satellites in circular orbits; Escape velocity.

Pressure in a fluid; Pascal's law; Buoyancy; Surface energy and surface tension, angle of contact, drops, bubbles and capillary rise. Viscosity (Poiseuille's equation excluded), Modulus of rigidity and bulk modulus in mechanics. Stoke's law; Terminal velocity, Streamline flow, equation of continuity, Bernoulli's theorem and its applications. Wave motion (plane waves only), longitudinal and transverse waves, superposition of waves; Progressive and stationary waves; Vibration of strings and air columns; Resonance; Beats; Speed of sound in gases; Doppler effect (in sound).

Thermal Physics

Thermal expansion of solids, liquids and gases; Calorimetry, latent heat; Heat conduction in one dimension; Elementary concepts of convection and radiation; Newton's law of cooling; Ideal gas laws; Specific heats (C_v and C_p for monoatomic and diatomic gases); Isothermal and adiabatic processes, bulk modulus of gases; Equivalence of heat and work; First law of thermodynamics and its applications (only for ideal gases); Second law of thermodynamics, reversible and irreversible processes, Carnot engine and its efficiency; Blackbody radiation: absorptive and emissive powers; Kirchhoff's law; Wien's displacement law, Stefan's law.

Electricity and Magnetism

Coulomb's law; Electric field and potential; Electrical potential energy of a system of point charges and of electrical dipoles in a uniform electrostatic field; Electric field lines; Flux of electric field; Gauss's law and its application in simple cases, such as, to find field due to infinitely long straight wire, uniformly charged infinite plane sheet and uniformly charged thin spherical shell.

Capacitance; Parallel plate capacitor with and without dielectrics; Capacitors in series and parallel; Energy stored in a capacitor.

Electric current; Ohm's law; Series and parallel arrangements of resistances and cells; Kirchhoff's laws and simple applications; Heating effect of current.

Biot—Savart's law and Ampere's law; Magnetic field near a current-carrying straight wire, along the axis of a circular coil and inside a long straight solenoid; Force on a moving charge and on a current-carrying wire in a uniform magnetic field.

Magnetic moment of a current loop; Effect of a uniform magnetic field on a current loop; Moving coil galvanometer, voltmeter, ammeter and their conversions.

Electromagnetic induction: Faraday's law, Lenz's law; Self and mutual inductance; RC, LR, LC and LCR (in series) circuits with d.c. and a.c. sources.

Electromagnetic Waves

Electromagnetic waves and their characteristics. Electromagnetic spectrum (radio waves, microwaves, infrared, visible, ultraviolet, x-rays, gamma rays) including elementary facts about their uses.

Optics

Rectilinear propagation of light; Reflection and refraction at plane and spherical surfaces; Total internal reflection; Deviation and dispersion of light by a prism; Thin lenses; Combinations of mirrors and thin lenses; Magnification.

Wave nature of light: Huygen's principle, interference limited to Young's double slit experiment.

Diffraction due to a single slit. Polarization of light, plane polarized light; Brewster's law, Polaroids.

Modern Physics

Atomic nucleus; α , β and γ radiations; Law of radioactive decay; Decay constant; Half-life and mean life; Binding energy and its calculation; Fission and fusion processes; Energy calculation in these processes.

Photoelectric effect; Bohr's theory of hydrogen-like atoms; Characteristic and continuous X-rays, Moseley's law; de Broglie wavelength of matter waves.

ARCHITECTURE APTITUDE TEST

Freehand drawing

This would comprise of simple drawing depicting the total object in its right form and proportion, surface texture, relative location and details of its component parts in appropriate scale. Common domestic or day-to-day life usable objects like furniture, equipment, etc., from memory.

Geometrical drawing

Exercises in geometrical drawing containing lines, angles, triangles, quadrilaterals, polygons, circles, etc. Study of plan (top view), elevation (front or side views) of simple solid objects like prisms, cones, cylinders, cubes, splayed surface holders, etc.

Three-dimensional perception

Understanding and appreciation of three-dimensional forms with building elements, colour, volume and orientation. Visualization through structuring objects in memory.

Imagination and aesthetic sensitivity

Composition exercise with given elements. Context mapping. Creativity check through innovative uncommon test with familiar objects. Sense of colour grouping or application.

Architectural awareness

General interest and awareness of famous architectural creations – both national and international, places and personalities (architects, designers, etc.) in the related domain

© JEE (Advanced) 2024 – Information Brochure	
This Dago Intentionally I oft Plank	
This Page Intentionally Left Blank	

Annexure-II: CERTIFICATE FORMATS

This Page Intentionally Left Blank
78 —

© JEE (Advanced) 2024 – Information Brochure

FORM-GEN-EWS

Go	vernment o	of	• • • • • • • • • • • • • • • • • • • •	•••••
(Name &	& Address o	of the authority	issuing th	e certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Date			Date	
	permanent resident of			
Village/Street	Post Office			
strict in	the State/Union Territory			
akh only) for the financial year 202				
1000 sq. ft. and above; 100 sq. yards and above in notified	•			
Signature with seal	of Officer			
Nar	me Designation			
	s of the families as mentioned be certified by an officer not			
	, Village/Street in Code whose photogrations, since the gross annual income akh only) for the financial year 20% ollowing assets***: ural land and above; 1000 sq. ft. and above; 1000 sq. yards and above in notified of 200 sq. yards and above in belong e Caste, Schedule Tribe and Other Signature with seal Nar			

FORM-OBC-NCL

^{*} Note1: Income covered all sources i.e., salary, agricultural, business, profession, etc.

^{**} Note2: The term "Family" for this purpose includes the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

^{***} Note3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

OBC-NCL Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES (NCL)* APPLYING FOR ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIs), UNDER THE GOVERNMENT OF INDIA

This is to certify	that Shri/Smt./Kum ³	*		Son/
Daughter** of S	Shri/Smt.**		of	Village/
Town**		District/Division	**	in
the State/Union	Territory		belongs	to the
under Government of	India***, Ministry of	Social Justice and Em	powerment's Reso	vard class lution No.
Shri/Smt./Kum		ar	nd/or	
his/her family ordinar	ily reside(s) in the		Distric	t/Division
		State/Union Territory.		
		ctions (Creamy Layer)		
Estt.(Res.) dated 09/ 14/10/2008, again fur	03/2004, further modified vide C	which is modified v lified vide OM No. 360 OM No.36036/2/2013-Est 1/2013-Estt (Res) dtd. 13	33/3/2004-Estt. (Ret (Res) dtd. 30/05/2	es.) dated
Dated:		Dep	trict Magistrate / outy Commissioner other Competent A	
Seal				
** Please delete the *** As listed in the	ne word(s) which are Annexure (for FOR	guidelines and updates on not applicable. M-OBC-NCL) needs to mention the decaste of the candidate is		
	ly resides' used here v	vill have the same meaning	ng as in Section 20 c	of the
	the People Act, 1950.		-	
		Certificates are indicated		
		strate/ Collector/ Deputy		
		ector/ Ist Class Stipendia		
•	•	utive Magistrate/Extra A	ssistant Commission	ner (not
	of Ist Class Stipendiar		riotuoto / Duraidan	Magistust
	ey Magistrate / Addition	nal Chief Presidency Mag	gistrate / Presidency	iviagistrate.
` '		here the candidate and/or	his family resides	
(21) 200 2111010110	circor or the mount	uno canarante ana/ Ol	1 411111 1 1 0 0 1 4 0 0	

(v) Certificate issued by any other authority will be rejected

ANNEXURE for FORM-OBC-NCL

Sl. No.	Resolution No.	Date of Notification
1	No.12011/68/93-BCC(C)	13.09.1993
2	No.12011/9/94-BCC	19.10.1994
3	No.12011/7/95-BCC	24.05.1995
4	No.12011/96/94-BCC	09.03.1996
5	No.12011/44/96-BCC	11.12.1996
6	No.12011/13/97-BCC	03.12.1997
7	No.12011/99/94-BCC	11.12.1997
8	No.12011/68/98-BCC	27.10.1999
9	No.12011/88/98-BCC	06.12.1999
10	No.12011/36/99-BCC	04.04.2000
11	No.12011/44/99-BCC	21.09.2000
12	No.12015/9/2000-BCC	06.09.2001
13	No.12011/1/2001-BCC	19.06.2003
14	No.12011/4/2002-BCC	13.01.2004
15	No.12011/9/2004-BCC	16.01.2006
16	No.12011/14/2004-BCC	12.03.2007
17	No.12011/16/2007-BCC	12.10.2007
18	No.12019/6/2005-BCC	30.07.2010
19	No. 12015/2/2007-BCC	18.08.2010
20	No.12015/15/2008-BCC	16.06.2011
21	No.12015/13/2010-BC-II	08.12.2011
22	No.12015/5/2011-BC-II	17.02.2014
23	No. 12011/04/2014-BC-II	14.01.2015
24	No. 12011/7/2014-BC-II	23.01.2015
25	No. 12011/1/2015-BC-II	27.05.2015
26	No. 12015/05/2011-BC-II	14.07.2015
27	No. 12011/06/2014-BC-II	09.09.2015
28	No. 12011/13/2016-BC-II	25.05.2016
29	No. 12011/14/2016-BC-II	13.06.2016
30	No. 12011/15/2016-BC-II	30.06.2016
31	No. 12011/4/2014-BC-II	11.08.2016
32	No. 12011/6/2014-BC-II	06.12.2016
33	No. 12011/13/2016-BC-II	22.12.2016
34	No. 20012/1/2017-BC-II	18.01.2017
35	No. 12011/7/2017-BC-II	28.07.2017
36	No. 36033/1/2013-Estt. (Res.)	13.09.2017
37	No. 36033/2/2018-Estt. (Res.)	08.06.2018

FORM-SC-ST

SC/ST Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY SCHEDULED CASTES (SC) AND SCHEDULED TRIBES (ST) CANDIDATES

1. This is to certify that Shri/ Shrima	ıti/ Kumari*		son/daughter* of
	of Villag	ge/Town*	District/Division*
	of State/Union	Territory*	belongs to the
	heduled Caste / Scheduled Tri	<u> </u>	
	iculica Casic / Schadulca Th	be under	
* The Constitution (Scheduled Castes) Order, 1950			
* The Constitution (Scheduled Tribes) Order, 1950	* 1 0 1 1071		
* The Constitution (Scheduled Castes) (Union Te			
* The Constitution (Scheduled Tribes) (Union Territ	ories) Order, 1951		
As amended by the Scheduled Castes and Scheduled T limachal Pradesh Act, 1970, the North Eastern Areas (ind Scheduled Tribes Orders (Amendment) Act, 2002]	Reorganisation) Act, 1971, the Sche		
* The Constitution (Jammu and Kashmir) Sche * The Constitution (Andaman and Nicobar Isla		1959, as amended by the Scheduled Ca	astes and Scheduled Tribes Order (Amendmen
Act, 1976; * The Constitution (Dadara and Nagar Haveli)	Scheduled Castes Order 1962:		
* The Constitution (Dadara and Nagar Haveli)			
* The Constitution (Pondicherry) Scheduled Ca			
* The Constitution (Uttar Pradesh) Scheduled			
* The Constitution (Goa, Daman and Diu) Sch			
* The Constitution (Goa, Daman and Diu) Sch			
* The Constitution (Nagaland) Scheduled Tribo			
* The Constitution (Sikkim) Scheduled Castes			
* The Constitution (Sikkim) Scheduled Tribes	, , , , , , , , , , , , , , , , , , ,		
* The Constitution (Jammu and Kashmir) Sche			
* The Constitution (Scheduled Castes) Order (A	Amendment) Act, 1990;		
* The Constitution (Scheduled Tribes) Order (A	Amendment) Act, 1991;		
* The Constitution (Scheduled Tribes) Order (S	Second Amendment) Act, 1991		
# This certificate is issued on the ba			
fathe		Kumari*	
	in District/Division*		of the State State/Union
Territory*	who belong to the Cas	ste / Tribe* which is recognised as a	Scheduled Caste / Scheduled Tribe* in the
State / Union Territory*			
3. Shri/ Shrimati/ Kumari *		and / or* his / her* family	ordinarily reside(s)** in Village/Town*
of	District/I	Division* of the State Union Territo	ory* of
			Signature:
			Designation
			(With seal of the Office)
Place: State/Un	ion Territory*		(with sear of the Office)
Date:			
Please delete the word(s) which are not a Applicable in the case of SC/ST Persons		nother State/UT.	
MPORTANT NOTES			

The term "ordinarily reside(s)**" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. Officers competent to issue Caste/Tribe certificates:

- 1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- Revenue Officers not below the rank of Tehsildar.
- Sub-divisional Officer of the area where the candidate and/ or his family normally reside(s).
- Administrator / Secretary to Administrator / Development Officer (Lakshadweep Island).
- Certificate issued by any other authority will be rejected.

FORM-PwD (II)

Form-II Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs and in cases of blindness)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE) (See rule 4)

	Recent PP size attested photograph (showing face only) of the person with disability
	Date:
ave carefully examined	
vife/daughter of Shri	Date of
Age	years, male/female
gistration No	permanent resident of House No.
Ward/Village/ Street	
District	State
. whose photograph is	s affixed above, and am satisfied that:
% (in figure) nt physical impairment/blind guidelines (to be specified). bmitted the following docum	percent ness in relation to his/her
ocument Date of Issue Det	ails of authority issuing certificate
thorised Signatory of notified N	fedical Authority)
	vife/daughter of ShriAge gistration NoWard/Village/ StreetDistrict , whose photograph is ability plicable) ner case is% (in figure) at physical impairment/blinding guidelines (to be specified). bmitted the following document.

FORM-PwD (III)

Form-III Disability Certificate (In cases of multiple disabilities)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

(See rule 4)

Recent PP size attested photograph (showing face only) of the person with disability

				with disability
Certifica	te No			Date:
This is to	certify that I have car	efully examin	ed	
Shri/Smt	t./Kum			_ son/ wife/daughter of
Shri				_
Date of I	Birth (DD/MM/YY) _		Age	years,
male/fem	ale	_ Registration	No	
permane	nt resident of House N	lo		Ward/Village/Street
		Post Off	fice	
District_			_ State	
			, whose photog	raph is affixed above, and ar
disab belov	oility has been evaluate w, and shown against t	ed as per guide he relevant dis	clines (to be specified) to sability in the table below	
S. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1	Locomotor disability	@		
2	Low vision	#		
3	Blindness	Both Eyes		
4	Hearing impairment	£		
5	Mental retardation	X		
6	Mental-illness	X		
# - e.g.,	Left/Right/both arm Single eye/both eyes Left/Right/both ears			

84

© JEE (Advanced) 2024 - Information Brochure

2.	. In the light of the above, his/her overall permanent physical impairment as per guidelines (to			
	be specified), is as follows:			
	In figures:	percent		
	In words:		percent	
3.	The above condition is pro	ogressive/ non-progressive/	likely to improve/ not likely to improve.	
4.	Reassessment of disability (i) not necessary Or (ii) is recommended/after shall be valid till (DD/		months, and therefore this certificate	
5.	The applicant has submitt	ed the following document a	as proof of residence:	
Ī	Nature of Document	Date of Issue	Details of authority issuing certificate	
ŀ				
6.	Signature and seal of the	Medical Authority:		
_	Name and Seal of Member	Name of Seal of Member	Name and Seal of the Chairperson	
	Signature/Thumb impressio whose favour disability cert			

FORM-PwD (IV)

Form-IV Disability Certificate

(In cases other than those mentioned in Forms II and III)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE) (See rule 4)

Recent PP size attested photograph (showing face only) of the person with disability

Certif	ïcate No		Date	:
This i	s to certify that I have carefully examined			
Shri/S	Smt./Kum		son/	/ wife/daughter of
Shri_				
	of Birth (DD/MM/YY)		\ge	vears,
	emaleRegistration No			
perma	nnent resident of House No.			_ Ward/Village/Street
	Post Office			
Distri	ct State			
		whose pho	tooranh is	s affixed above and am
		, whose pho	iograph i	s arrived above, and arri
satisfi	ed that he/she is a case of disability.			
	is/her extent of percentage of physical impairm		•	-
gu	idelines (to be specified) and is shown against	the relevant	disability	y in the table below:
	D: 199	T n: .	ъ	
S. No.	Disability	Diagnosis		nt physical impairment / ltal disability (in %)
			IIICII	ttai tiisaointy (iii 70)
1	Locomotor disability			
2	Visual Impairment (blindness / low vision)			
3	Hearing impairment			
4	Speech and language disability			
5	Intellectual disability			
6	Mental-illness			
7	Disability caused due to chronic			
	neurological conditions and / or blood disorders			
(D1	 e strike out the disabilities which are not applicable			
(Pleas	e strike out the disabilities which are not applicable	:.)		
2. Th	ne above condition is progressive/ non-progress	sive/likely to	improve	/ not likely to improve
∠. 11	ne acove condition is progressive, non-progress	51 v C/ 11KC1 y W	mprove	in not likely to improve.
	86			

© JEE (Advanced) 2024 - Information Brochure

3.	Reassessment of disability a. not necessary Or b. is recommended/after shall be valid till (DD/	years	months, and therefore this certificate
4.	The applicant has submitte	ed the following docur	ment as proof of residence:
	Nature of Document	Date of Issue	Details of authority issuing certificate
Co {C in	_	the CMO/Medical Su	y) aperintendent/Head of Government Hospital, ty who is not a government servant (with
	gnature/Thumb impression hose favour disability certif	-	
sha pri	all be valid only if counter	rsigned by the Chief	authority who is not a government servant, it Medical Officer of the District. Note: The a vide notification number S.O. 908(E), dated

FORM-DYSLEXIC-1

FORMAT OF MEDICAL CERTIFICATE / REPORT TOBE PRODUCED BY DYSLEXIC CANDIDATE

{To be obtained from any Government or Government approved Learning Disability Clinic/Neurodevelopmental Centre/Dyslexia Association}

Date:

	PSYCHO-EDU	JCATION EVA	LUATION REPORT	
Name of the can	didate:			Passport size
Date of Birth:				Photograph of the
Candidate Registration in t	he Clinic/Centre/Dyslex	xia Assn. (date /	number):	Candidate
Name of the Fatl	ner/Mother/Guardian:			
Name/address ar of the Dyslexia	•			
Physical & Neur	rologic Assessment:]	1	
	ssessment: Verbal IQ: Performance IQ: Full Scale IQ:]]	
Interpretation:		[]	
Educational Ass	essment:]]	
Certified that: 1. The conapplicate		IILD / MODER	ATE / SEVERE (tick which	hever is
	•		DETAILED REPORTS (THIS FORM (IN ORIGI	
methods to quant	ify the disorder. However ment. To avail the benefit	er, the method of	der. Currently there are no st diagnosis is based on significa ander PwD category, the candida	ant impairment in
Signature and	l Name (in CAPITA	AL LETTERS	s) of the certifying officia	al:
Seal:				

FORM-DYSLEXIC-2

*CERTIFICATE TO BE PRODUCED BY DYSLEXIC CANDIDATE FROM THE PRINCIPAL OF THE SCHOOL/COLLEGE LAST ATTENDED

Testimonial

resumoniai	
Date:	
Name of the candidate: Date of Birth:	Passport size Photograph of the Candidate
Name and Address of the School/College:	
Certified that Shri/Smt/Kumson/daughter of village/town passed his/her Clas	of s XII from
this school and as per records, availed concession under dysless signature with seal:	Aic category.
* A candidate passing Class XII or equivalent through open school system o may submit the certificate to this effect from the competent authority in the the concessions availed under dyslexia.	

FORM - DISABILITY AND HAVING DIFFICULTY IN WRITING

CERTIFICATE FOR PERSON WITH SPECIFIED DISABILITY COVERED UNDER THE DEFINITION OF SECTION 2 (S) OF THE RPWD ACT, 2016 BUT NOT COVERED UNDER THE DEFINITION OF SECTION 2(R) OF THE SAID ACT, i.e. PERSONS HAVING LESS THAN 40% DISABILITY AND HAVING DIFFICULTY IN WRITING

•	hat, we have exam			
(name of the can	didate), S/o /D/o _			, a resident of
	•		(V1ll/PO/PS/D	istrict/State), aged
	on), and to state the	at he/she has limit		(nature of bers his/her writing f scribe for writing
hearing aid (name		which is/are essent	_	netics & orthotics, ate to appear at the
conducted by rec	ruitment agencies valid for maximum	as well as acade	emic institutions	itten examinations and is valid up to hay be certified by
			Signature of me	edical authority
(Signature & Name)	(Signature & Name)	(Signature & Name)	(Signature & Name)	(Signature & Name)
Orthopedic/ PMR specialist	Clinical Psychologist / Rehabilitation Psychologist / Psychiatrist / Special Educator	Neurologist (if available)	Occupational Therapist (if available)	Other Expert, as nominated by the Chairperson (if any)
	()	Signature & Name	e)	
I .	Officer / Civil Surg Chairperson		ct Medical Office	r
	Name of	f Government Ho	spital / Health car	e Centre with Seal
Place:				
Date:				
		<u> </u>		

FORM-DS

PROFORMA

EDUCATION SCHOLARSHIP-ENTITLEMENT CARD (To children of Armed Forces personnel killed/disabled/missing in wars/CI operations)

The holder of this of	card Shri/Kum _		
born on	is the son	/daughter of Shri/Sm	nt
		, Rank	
of U	nit		Service
	Service No	O	
killed in action/pern	nanently disabled	d/missing on	
during		_ (Name of war/opera	tion).
Name of the Guardi	an:		
Address:			
Central Governmen	nt for children o	rational concessions sof Armed Forces perswars/CI Operations.	
Signature (with dat Office Address:	te) of the author	ized Officer	
(Respective record off	fices of Armed For	ces Personnel)	

FORM-SCRIBE (AMANUENSIS)-I

FORMAT OF REQUEST LETTER FOR SCRIBE (AMANUENSIS) FOR PwD CANDIDATES

Date:
mail:
Bombay/ Delhi/ Guwahati/ Kanpur/
<u>SE (AMANUENSIS)</u>
exic (severe)/ disability in the upper limbs e of a scribe (AMANUENSIS) for writing
of the Information Brochure. I understand e that I have used the services of a scribe, it warrants the use of a scribe, I shall be ng and admission and that in case I have a will be cancelled.
Signature of the Parent/Guardian
(Name of the Parent/Guardian)

FORM-SCRIBE (AMANUENSIS)-II

FORMAT OF REQUEST LETTER FOR SCRIBE (AMANUENSIS) FOR PERSONS WITH LESS THAN 40% DISABILITY AND HAVING DIFFICULTY IN WRITING

From		Date:
Name of the candidate:		
Address:		
Application Number of JEE (Main) 2024:	
Mobile No:	Em	ail:
The Chairperson, JEE (Advaignment of Technolog Madras/ Roorkee (Tick Appr	y, Bhubaneswar/Bo	ombay/ Delhi/ Guwahati/ Kanpur/
Dear Sir,		. (
Subject: Requ	irement of SCRIBE	E (AMANUENSIS)
<u>=</u>		d having difficulty in writing. I would SIS) for writing JEE (Advanced) 2024.
that if it is subsequently disco but do not have any difficul	overed at any stage ty in writing that evaluation, ranking	of the Information Brochure. I understand that I have used the services of a scribe, warrants the use of a scribe, I shall be g and admission and that in case I have will be cancelled.
Thanking you,		
Signature of the candida	ite	Signature of the Parent/Guardian
		(Name of the Parent/Guardian)
Enclosed: Copy of Disabilit	y Certificate	

FORM-COMPENSATORY TIME-I

FORMAT OF LETTER FOR PWD CANDIDATES TO OPT FOR COMPENSATORY TIME

From Name of the candidate:	Date:
Address:	
Application Number of JEE (Main) 20)24:
Mobile No:	Email:
The Chairperson, JEE (Advanced) 202 Indian Institute of Technology, Bhuba Madras/ Roorkee (Tick Appropriate Zo	neswar/Bombay/ Delhi/ Guwahati/ Kanpur/
Dear Sir, Subject: Requirement	nt of Compensatory Time
I am a PwD candidate and would like paper (i.e. Paper 1 and Paper 2) of JEE	to avail compensatory time of one hour for each (Advanced) 2024.
that if it is subsequently discovered at a but do not possess the extent of disabili	4 and 15 of the Information Brochure. I understand any stage that I have availed of compensatory time ity that warrants the same, I shall be excluded from I admission and that in case I have already been I be cancelled.
Thanking you,	
Signature of the candidate	Signature of the Parent/Guardian
	(Name of the Parent/Guardian)
Enclosed: Copy of Disability Certific	cate

FORM-COMPENSATORY TIME-II

FORMAT OF LETTER FOR PERSONS WITH LESS THAN 40% DISABILITY AND HAVING DIFFICULTY IN WRITING TO OPT FOR COMPENSATORY TIME

From Name of the candidate:		Date:
Address:		
Application Number of JEE (Main) 2024:	
Mobile No:	Em	nail:
The Chairperson, JEE (Advanged) Indian Institute of Technolog Madras/ Roorkee (Tick Appr	y, Bhubaneswar/B	Bombay/ Delhi/ Guwahati/ Kanpur/
Dear Sir, Subject: R	equirement of Com	npensatory Time
I am a person with less than	40% disability and	d having difficulty in writing and would each paper (i.e. Paper 1 and Paper 2) of
that if it is subsequently disco but do not have any difficulty	vered at any stage to in writing that wanking and admission	of the Information Brochure. I understand that I have availed of compensatory time, arrants the same, I shall be excluded from on and that in case I have already been elled.
Thanking you,		
Signature of the candidat	ee e	Signature of the Parent/Guardian
		(Name of the Parent/Guardian)
Enclosed: Copy of Disability	y Certificate	

TOP 20 PERCENTILE SCORE CERTIFICATE BY SCHOOL BOARDS

<Name of the Board of Examination>

<Year of Examination>

Category-wise Top 20 Percentile Cut-off Marks

This is to declare that the following are the cut off marks for the category-wise top 20 percentile of candidates who appeared in the <name of examination> (<month and year> of examination) conducted by the <name of the board>.

Total Marks: <total marks>

Cut off Marks: as per the following table.

GEN	OBC	SC	ST	PwD

Name & Signature.

Seal of the Competent Authority of the Board.

DECLARATION BY THE CANDIDATE IN LIEU OF OBC-NCL CERTIFICATE

Name of the candidate: Address:			Passport size Photograph of the Candidate
Application Number of JEE ((Main) 2024:		
Mobile No:	Em	nail:	
I understand that as per the Grievances and Pensions, Gol after April 1, 2024. Since I have not been able to to write JEE (Advanced) 202 2024 as OBC-NCL candidate April 1, 2024) at the time of r I understand that inability to withdrawal of OBC-NCL ben adjusted accordingly in the Co	I, I am required to see collect the said cere 24 provisionally. It is and that I will uple reporting after seat upload the same by the fit. I also understant.	tificate on time, I mereby declare that load a fresh certification.	ertificate issued on or hay kindly be allowed t I wrote JEE (Main) ate (issued on or after
Signature of Father/Mother Name: Date:	er	Signature Date:	e of Applicant

DECLARATION BY THE CANDIDATE IN LIEU OF SC/ST CERTIFICATE

Name of the candidate: Address: Application Number of JEE (Main) 2024:	Passport size Photograph of the Candidate
Application Number of JEE (Maiii) 2024.	
Mobile No:	Email:	
to write JEE (Advanced) 202 2024 as SC/ST candidate and seat allocation.	provide the said certificate on time, I may king the provisionally. I hereby declare that I writh that I will upload the certificate at the time of the upload the same by the given date and time revation.	rote JEE (Main) of reporting after
Signature of Father/Mother Name: Date:	Per Signature of A Date:	pplicant
Name:		pplicant

98

DECLARATION BY THE CANDIDATE IN LIEU OF GEN-EWS CERTIFICATE

Name of the candidate: Address:			Passport size Photograph of the Candidate
Application Number of JEE (I	Main) 2024:		
Mobile No:	Em	ail:	
I understand that as per the Grievances and Pensions, Gol or after April 1, 2024.	_	_	
Since I have not been able to of to write JEE (Advanced) 202 2024 as GEN-EWS candidate April 1, 2024) at the time of respectively.	4 provisionally. I and that I will upl	hereby declare that oad a fresh certifica	t I wrote JEE (Main)
I understand that inability to use withdrawal of GEN-EWS beneadjusted accordingly in the Co	efit. I also understa	_	
Signature of Father/Mothe Name: Date:	r	Signature o Date:	of Applicant

This Page Intentionally Left Blank	

© JEE (Advanced) 2024 - Information Brochure

Annexure-III:

COURSES OFFERED IN THE ACADEMIC YEAR 2023-24

This Page Intentionally Left Blank

© JEE (Advanced) 2024 - Information Brochure

				Co	urs	es	Offe	red	lin	the	A	cade	em	ic Y	ear i	2023	-2024	<u> </u>						
														ITs										
S. No.	Course Name	BBS	В	Mandi	D	I	KGP	Н	J	K	M	GN	P	R	ISM	RPR	BHU	G	ВН	GOA	PKD	Т	JM	Dh
NO.	B. Tech. (4																							
	Years)																							
1	Aerospace Engineering		✓				✓			\checkmark	✓													
2	Agricultural and						√																	
	Food																							
3	Engineering Artificial							,				,												
3	Intelligence							✓				✓												
4	Artificial Intelligence and															√								
	Data																							
5	Engineering Artificial								,				,											
3	Intelligence and Data Science								✓				✓											
6	Bio Engineering								√															
7	Biological										√					1								
	Engineering																							
8	Biological Sciences and									✓														
	Bioengineering																							
9	Biomedical Engineering							✓																
10	Biosciences and Bioengineering													✓				✓						
11	Biotechnology				√		√																	
	and Biochemical																							
12	Engineering Biotechnology							√																
	&							\ \																
12	Bioinformatics																_							<u> </u>
13	Ceramic Engineering																✓							
14	Chemical		√		√	√	√	√	√	√	√	√	√	√	√	√	√	√				√	√	
1.5	Engineering																							
15	Chemical and Biochemical Engineering																							✓
16	Chemical												√					√						
	Science and Technology																	-						
17	Civil and								√															√
	Infrastructure																							
18	Engineering Civil	,	,	,	,	,	,	,		,	,	,	,	,	,	,	,	,			,	,	,	
10	Engineering	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓			✓	✓	✓	
19	Computational Engineering							√																
20	Computer	√	√	√	√	√	√	√	√	√	√	√	√	√	√	√								
	Science and Engineering																							
21	Data Science and Artificial													✓				✓	✓					
22	Intelligence Data Science			√																	√			
23	and Engineering Electrical and		-		-			-			-		,											<u> </u>
23	Electronics												✓											
	Engineering																							

24	Electrical	√	√	√	√	√	√	√	√	√	√	√		√	√	√	/		√	√	√	√	√	√
	Engineering	V	\ \	V	\ \ \		V	V	V		V	V		V	V	V	V		V	'	V	V	V	'
25	Electrical							√																
	Engineering (IC							•																
	Design and																							
	Technology)																							
26	Electrical				✓																			
	Engineering																							
	(Power and																							
	Automation)																							
27	Electronics and	✓											✓	\checkmark	\checkmark			✓						
	Communication																							
20	Engineering						_																	—
28	Electronics and						\checkmark																	
	Electrical Communication																							
	Engineering																							
29	Electronics and				-													,						
27	Electrical																	✓						
	Engineering																							
30	Electronics																√							
	Engineering																_							
31	Energy		√		√													√						
	Engineering		Ů		ľ													·						
32	Engineering and				✓																			
	Computational																							
	Mechanics																							
33	Engineering		✓	\checkmark	✓	✓		✓			✓		✓	\checkmark	\checkmark	✓		✓						✓
2.4	Physics																							—
34	Engineering							✓																
35	Science Environmental														,									
33	Environmental Engineering														✓									
36	Environmental		,																					
30	Science and		✓																					
	Engineering																							
37	General			√																				
	Engineering			V																				
38	Industrial and						✓																	
	Systems																							
	Engineering																							
39	Industrial							✓																
	Chemistry																							
40	Instrumentation						✓																	
4.1	Engineering																							—
41	Manufacturing						✓																	
	Science and Engineering																							
42	Materials				,	-			,			√			-						-		/	$\overline{}$
12	Engineering				✓				✓			_											✓	
43	Materials			√	1					√												H		-
	Science and			v						`														
	Engineering																							
44	Materials							√	1			1							√					
	Science and]																
	Metallurgical																							
	Engineering																							
45	Mathematics			✓	✓	✓		✓					^			✓		^		✓			<	✓
	and Computing								<u> </u>															
46	Mechanical	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	\checkmark	✓	✓	✓	✓	✓
L	Engineering								<u> </u>															
47	Mechatronic																		\checkmark					
10	Engineering	,			-	-	,		-					,	-	,					<u> </u>			\square
48	Metallurgical and Materials	✓					✓				✓		✓	✓		✓								
	Engineering																							
	Lugincumg					<u> </u>	l	1	<u> </u>		<u> </u>				1		1			l	l	l		

49	Metallurgical															✓					ł
	Engineering				1	-		<u> </u>	<u> </u>		ļ										
50	Metallurgical		✓			✓															1
	Engineering and																				l
	Materials																				1
	Science																				
51	Microelectronics			\checkmark																	1
	& VLSI																				
52	Mineral and													✓							1
	Metallurgical																				1
	Engineering																				1
53	Mining						AR							AR		AR					
	Engineering																				1
54	Mining													AR							
	Machinery																				1
	Engineering																				1
55	Naval										√										
	Architecture and										`										1
	Ocean																				1
	Engineering																				1
56	Ocean				1		√	1			1										
	Engineering and						\ \ \														
	Naval																				ł
	Architecture																				l I
57	Petroleum				+			 	-		 			,							
31	Engineering													✓							ł
58	Pharmaceutical				+			 	-		 					,					
36	Engineering &															✓					1
	Technology																				1
59	Production and				+ ,								,	-							-
39	Industrial				✓								✓								1
																					1
(0)	Engineering				-	<u> </u>															
60	Space Sciences					✓															
<i>c</i> 1	and Engineering				<u> </u>																
61	Textile				✓																1
	Technology				-																
	B.S. (4 Years)																				1
62	Annlied				1		AR														
02	Applied						AK														
63	Geology Biological				-						,										
0.5	Science										✓										1
64	BS in		,		-																├─
04	Mathematics		✓																		1
65				,																	
0.5	Chemical			✓																	ľ
66	Sciences Chemistry		,		+		,	1	1	,	1										
	· ·		✓				✓			✓											
67	Chemistry with	Ţ							✓										1		1
	Specialization							<u> </u>			<u> </u>										
68	Earth Sciences	Ţ								✓											i -
69	Economics		√		+		√			√											
			٧		4	<u> </u>			ļ	· ·	<u> </u>										
70	Exploration						AR														ł
	Geophysics				1	<u> </u>		<u> </u>	 		<u> </u>										-
71	Mathematics									✓											ł
	and Scientific																				
	Computing				1	-		<u> </u>	<u> </u>		ļ										
72	Mathematics						✓														ł
	and Computing				1						<u> </u>										<u> </u>
73	Physics						✓			✓											ł
74	Physics with				1			i –	√		1										
	Specialization								*												ł
75	Statistics & Data								1	√											
	Sciences									`											ł
								•	•	•	•	 		•	•	•	•			 	

														•		
	B. Arch. (5 Years)															
76	Architecture				AR					AR		AR				
	B. Tech M.Tech. Dual Degree (5 Years)															
77	Aerospace Engineering				✓		✓									
78	Agricultural and Food Engineering with M.Tech. in any of the listed specializations				√											
79	Biochemical Engineering with M.Tech. in Biochemical Engineering and Biotechnology											>				
80	Bioengineering with M.Tech in Biomedical Technology											✓				
81	Biotechnology and Biochemical Engineering				✓											
82	Ceramic Engineering											✓				
83	Chemical Engineering			√	✓											
84	Civil Engineering											√				
85	Civil Engineering and M. Tech. in Geotechnical Engineering								✓							
86	Civil Engineering and M. Tech. in Structural Engineering	✓							✓							
87	Civil Engineering and M.Tech in Transportation Engineering	>														
88	Civil Engineering and M.Tech. in Environmental Engineering	✓														
89	Civil Engineering with any of the listed specialization				✓											
90	Computer Science and Engineering			✓	✓			✓	✓			✓				
91	Computer Science and Engineering and	√														

Design																		
Science and Fagineering Pagineering and Helectronics Projected and Electronics Projected and Electronics Projected and Electronics and Delves Prover & Control Silectrical Information of Prover Placetonics and Delves Prover & Communication Special State of the Prover Placetonics and Delves Prover & Communication Placetonics and Delves Prover & Communication Florence of the Prover Placetonics and Delves Prover & Communication Florence of the Prover Placetonics and Delves Prover & Communication Florence of the Placetonics and Delves of the Placetonic Special Placetonics and Delves of the Placetonics a																		
Engineering and Michael in Prover & Pro		Computer																
Power Reserving and Flectronics and Drives Power Reserving and M. Tech in September 1998 Power Reserving and M. Tech in September 1998 Power Reserving and M. Tech In September 1998 Power Reserving and M. Tech In Industrial and Systems Power R																		
Electronics and Methods and Systems Engineering and M. Tech in Power & Communication Engineering and M. Tech in Industrial and Systems Engineering and M. Tech Power Placetronics and Delives. Electronics and Delives. Electronics and Delives. Electronic Systems Engineering with M. Tech. in any of the listed specializations Electronics and Communication Engineering and Systems Electronics and Communication Engineering and M. Tech in VI SI		Engineering																
Engineering and M. Tech in Power & Cuntrol Electrical February Services and Servic	92										✓							
M Tech in Power & Control Powe																		
Power & Control Control		Engineering and																
Communication Communicatio																		
93 Electrical Communication Electronics and Drives 94 Plectrical Flagmeering with M-Tech in any of the listed Systems Engineering with M-Tech in any of the listed Specializations of the																		
Electrical M.Tech Power Electronics and Drives 94 Electrical Fingineering with M.Tech in Power Electronics and Communication Engineering and M. Tech in VLSI Electrical Communication Fingineering and M. Tech in any of the listed specializations 95 Electrical Fingineering with M.Tech in Power Electronics and Communication Engineering and M. Tech in any of the listed specializations 96 Electrical Communication Electronics and Communication Engineering and M. Tech in any of the listed specializations 97 Electronics and Communication Fingineering and M. Tech in any of the listed specializations 98 Electrical Communication Fingineering and M. Tech in any of the listed specializations 99 Electronics and Electrical Communication Fingineering with M.Tech in any of the listed specializations 100 Engineering Design 101 Engineering Design 102 Electronics and Electrical Communication Fingineering With M.Tech in Industrial and Systems 103 Engineering and Engineering With M.Tech in Industrial and Systems 104 Engineering and Engineering With M.Tech in Industrial and Systems Fingineering with M.Tech in Industrial and Systems Fingineering and Engineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering and Engineering and Engineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering and Engineering and Engineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering and Engineering With M.Tech in Industrial and Systems Fingineering and Engineering With M.Tech In Industrial and Systems Fingineering And Engineering With M.Tech In Industrial and Systems Fingineering With M.Tech In Industrial And Systems Fingineering With M.Tech In Industrial And S		Control																
M.Tech Power Electroics and Drives 4 Flectrical Engineering with M.Tech in any of the listed specializations 5 Electroical Engineering with M.Tech in any of the listed specializations 6 Electroical Engineering with M.Tech in any of the listed specializations 7 Electronics and Communication Engineering and M. Tech in Communication Fagureering and M. Tech in Communication Fagureering and M. Tech in Communication Engineering and M. Tech in Communication Engineering and Electronics and Communication Fagureering and M. Tech in Communication Engineering Engineering Engineering Engineering Engineering Engineering Engineering Engineering With M. Tech in Industrial Communication Engineering and M. Engineering Engineering With M. Tech in Industrial Communication Engineering and M. Engineering With M. Tech in Industrial Communication Engineering With M. Tech in Industrial Engineering With M. Tech Engineering Wi	93		✓															
Electrosics and Drives 4 Electrical Fingineering with M.Tech. in any of the listed specializations 5 Electrical Fingineering with M.Tech. in Power Electrosics 7 Electrosics 7 Electrosics and Communication Fingineering and M.Tech in Communication Engineering and M.Tech in Communication Engineering and M.Tech. in Electrosics and Communication Engineering and M.Tech. in Electrosics and Communication Engineering and M.Tech. in Electrosics and Communication Engineering and Electrosics and E		Engineering and																
Drives																		
Selectrical		Electronics and																
Engineering		Drives																
Selectrical Engineering with M.Tech. in any of the listed specializations Systems	94			✓						✓								
Engineering with M-Tech. in any of the listed specializations Flectronics and Communication Engineering and M. Tech in a vision of the listed systems Flectronics and Communication Engineering and M. Tech in a vision of Engineering and M. Tech in a vision of Engineering and M. Tech in a vision of Engineering and Engineering and Systems Flectronics and Communication Engineering and Engineering and Engineering and M. Tech in any of the listed specializations Flectronical Communication Engineering with M. Tech in any of the listed specializations Flectronical Communication Engineering With M. Tech in any of the listed specializations Flectronical Communication Engineering With M. Tech in any of the listed specializations Flectronical Communication Engineering With M. Tech in Industrial and Systems Engineering and Management Management Engineering With M. Tech. in Industrial and Systems Engineering and Management Engineering With M. Tech. in Industrial and Systems Engineering Engineering Engineering Engineering Engineering With M. Tech. in Industrial and Systems Engineering Engineering Engineering Engineering With M. Tech. in Industrial and Systems Engineering Engineering Engineering Engineering Engineering With M. Tech. in Industrial and Systems Engineering Engineering With M. Tech. in Industrial and Systems Engineering Engineering With M. Tech. in Industrial and Systems Engineering With M. Tech.		Engineering																
with M.Tech. in any of the listed specializations 96 Electronics 97 Electronics and Communication Engineering and M.Tech in Prover Electronics 98 Electronics and Communication Engineering and M.Tech in V.SI 99 Electronics and Communication Engineering and M.Tech in V.SI 90 Electronics and Communication Engineering and M.Tech in V.SI 90 Electronics and Engineering and M.Tech in Industrial and Systems 101 Engineering Physics 102 Industrial and Systems 103 Engineering and M.Tech in Industrial and Systems 104 Engineering and M.Tech in Industrial and Systems 105 Engineering and Management 106 Engineering and M.Tech in Industrial and Systems 107 Engineering and Management 108 Industrial and Systems 109 Engineering and Management 109 Engineering and Management 100 Engineering and Management 101 Engineering and Management 102 Industrial and Systems 103 Engineering and Management 104 Management 105 Engineering and Management 106 Engineering and Management 107 Electronics and Engineering and Management 108 Engineering and E	95					✓												
any of the listed specializations		Engineering																
specializations 6 Electronica Engineering with M.Tech. in Power Flectronics and Communication Engineering and M.Tech in VISI 90 Electronics and Communication Engineering and M.Tech in VISI 91 Electronics and Communication Engineering and M.Tech in VISI 92 Electronics and Electronics and Electronics and Engineering and M.Tech in VISI 93 Electronics and Electronics and Electronics and Electronics and Electronics and Engineering and M.Tech in VISI 94 Electronics and Electronics and Electronics and Engineering Eng		with M.Tech. in																
Selectrical Figure Figur																		
Engineering with M-Tech. in Power Electronics 97 Electronics and Communication Engineering and M. Tech in Communication Engineering and M. Tech in Industrial and Systems 100 Engineering and M. Tech in Industrial and Systems Engineering and Management Industrial and Systems Engineering and Systems Engineering and Engineering and Engineering and Systems Engineering and Engi		specializations						<u> </u>										
with M.Tech. in Power Electronics Flectronics and Communication Engineering and M.Tech in Communication Engineering with M.Tech in Communication Engineering and Engineering With M.Tech in Communication Eng	96												✓					
with M.Tech. in Power Electronics Flectronics and Communication Engineering and M.Tech in Communication Engineering with M.Tech in Communication Engineering and Engineering With M.Tech in Communication Eng		Engineering																
Electronics and Communication Engineering and M.Tech in Communication Engineering and M.Tech in Communication Engineering and M.Tech in Technics and Communication Engineering and M.Tech in VLSI		with M.Tech. in																
Beletronics and Communication Engineering and M. Tech in Communication Engineering and M. Tech in VLSI Systems																		
Communication Engineering and M.Tech in Communication Systems 98 Electronics and Communication Engineering and M.Tech in VLSI 99 Electronics and Electrical Communication Engineering with M.Tech in any of the listed specializations 100 Engineering Physics 101 Engineering Physics 102 Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering With M.Tech in Industrial and Systems Engineering and Management 105 Industrial and Systems Engineering and Management 106 Industrial and Systems Engineering and Management 107 Industrial and Systems Engineering and Management 108 Industrial and Systems Engineering and Industrial and Systems Engineering and Management 109 Industrial and Systems Engineering and Industrial and Systems Engineering and Engineering With M.Tech in Industrial and Systems Engineering Engine		Electronics																
Engineering and M. Tech in Communication Systems 98 Electronics and Communication Engineering and M. Tech in VLSI 99 Electronics and Electrical Communication Engineering with M. Tech in any of the listed specializations 100 Engineering Design 101 Engineering Physics	97										✓							
M.Tech in Communication Systems 8 Electronics and Communication Engineering and M.Tech in VLSI 99 Electronics and Electrical Communication Engineering with M.Tech in any of the listed specializations 100 Engineering Design 101 Engineering Physics 102 Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering Systems Engineering and Manufacturing Science and Engineering with M.Tech in Industrial and Systems Engineering Science and Engineering Signering Sig																		
Communication Systems Beterronics and Communication Engineering and M.Tech in VLSI PS Electronics and Electrical Communication Engineering with M.Tech in any of the listed specializations Bosign Design		Engineering and																
Systems Selectronics and Communication Engineering and M.Tech in Industrial and Systems Engineering and M.Tech in Industrial Chemistry Sistems Engineering and M.Tech in Industrial and Systems Engineering and M.Tech in Industrial And Industrial A																		
Selectronics and Communication Engineering and M.Tech in VLSI Selectronics and Electrical Communication Engineering with M.Tech in any of the listed specializations Selectronic Physics Selec																		
Communication Engineering and M.Tech in VLSI 99 Electronics and Electrical Communication Engineering with M.Tech in Industrial and Systems Engineering and M.Tech in Industrial and Systems Engineering Ode in the state of the s																		
Engineering and M.Tech in VLSI 99 Electroical Communication Engineering with M.Tech in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering and M.Tech in Industrial and Systems Engineering and M.Tech in Industrial and Engineering and M.Tech in Industrial Engineering and M.Tech in Industrial Engineering E	98										✓							
M.Tech in VISI Pelectronics and Electrical Communication Engineering with M.Tech. in any of the listed specializations Design Physics Industrial and Systems Engineering and Management Industrial Chemistry M. Manacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management M. Manacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management M. Manacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management M. Manacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management M. Manacturing Science and Engineering and M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M. M. Tech. in Industrial and Systems Engineering and M.																		
Percentage Per		Engineering and																
Electrical Communication Engineering with M.Tech. in any of the listed specializations 100 Engineering Design Design Physics 101 Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 105 Industrial Chemistry 106 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 107 Industrial Chemistry 108 Manufacturing Science and Engineering and Systems Engineering and Systems Engineering and Systems Engineering and																		
Communication Engineering with M.Tech. in any of the listed specializations 100 Engineering Design 101 Engineering Physics 102 Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 105 Industrial Chemistry 106 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering with M.Tech. in Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 105 Industrial Chemistry 106 Manufacturing Science and Engineering Engineering and Engineering Engineering and Engineeri	99					✓												
Engineering with M.Tech. in any of the listed specializations 100 Engineering Design 101 Engineering Physics 102 Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management 105 Namufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 106 Namufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and																		
with M.Tech. in any of the listed specializations 100 Engineering Design 101 Engineering Physics 102 Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Management 105 Manufacturing Science and Engineering and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management																		
any of the listed specializations Engineering Design Output Industrial and Systems Engineering and Management Industrial Chemistry Industrial and Systems Engineering and Management Industrial Chemistry Industrial and Systems Engineering and Management Industrial Chemistry Industrial Chemistry Industrial and Systems Engineering and Management Industrial Chemistry Industrial Chemi																		
specializations Engineering Design Design It is industrial and Systems Engineering and Management It is industrial I		with M.Tech. in																
Engineering Design		any of the listed																
Design Engineering Physics Phy		specializations																
Design Engineering Physics 102 Industrial and Systems Engineering and Management 103 Industrial Chemistry Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering Science and Engineering with M.Tech. in Industrial Chemistry Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering Engin	100	Engineering							✓								Ī	
Physics Industrial and Systems Engineering with M.Tech. in Industrial Chemistry Indust		Design																
Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and	101	Engineering											✓				Ţ	
Systems Engineering with M.Tech. in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering with M.Tech. in Industrial and Systems Engineering and	100						-	1								\sqcup		
Engineering with M.Tech. in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and	102					✓												
with M.Tech. in Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and																		
Industrial and Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and		Engineering																
Systems Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and																		
Engineering and Management 103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and																		
Management Industrial Chemistry Industrial		Systems																
103 Industrial Chemistry 104 Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and		Engineering and																
Chemistry Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and	100	Management					-	1								H		
Manufacturing Science and Engineering with M.Tech. in Industrial and Systems Engineering and	103												✓					
Science and Engineering with M.Tech. in Industrial and Systems Engineering and	104					+ -	-									Н		
Engineering with M.Tech. in Industrial and Systems Engineering and	104	Manufacturing				✓												
with M.Tech. in Industrial and Systems Engineering and																		
Industrial and Systems Engineering and		Engineering																
Systems Engineering and																		
Engineering and																		
Engineering and Management Management		Systems																
Management		Engineering and																
		Management																

Science and Technology						 		 								
Technology Mathematics Mathematics Mechanical Mechanica	105	Materials										✓				1
100 Mechanical																
108 Mechanical																
1979 Mechanical	106				✓					✓		✓				l
Engineering		and Computing														
108 Mechanical	107								✓			✓				
Engineering and M. Tech. in Mechanical System Design / Figure Fig																
M. Tech. in Mechanical System Design Mechanical / Engineering and M. Tech. in Thermal Scenee & Engineering and M. Tech. in Thermal Scenee & Engineering and M. Tech. in Thermal Scenee & Engineering and M. Tech. in Mechanical Engineering and M. Tech in Mechanical Sequence of the United Sequence of t	108		✓													1
Mechanical System Design Mechanical Congenering and M. Tech. in Thermal Science & Engineering and M. Tech. in Mechanical Engineering and M. Tech. in Mechanical Engineering with M. Tech. in any of the listed speculiazions Mechanical Figureering With M. Tech. in any of the listed speculiazions Mechanical Figureering With M. Tech. in any of the listed speculiazions Mechanical Figureering With M. Tech. in any of the listed speculiazions Metallurgical and Materials Engineering Metallurgical and Materials Engineering Metallurgical and Materials Engineering Metallurgical and Materials Engineering Metallurgical and M. Tech. in Metallurgical Engineering Metallurgical and M. Tech. in Metallurgical Engineering Metallurgical And M. Tech. in Metallurgical Engineering Metallurgical Engineering Metallurgical And M. Tech. in Metallurgical Engineering AR Engineering Metallurgical Engineering Metallur		Engineering and														l
System Design Mechanical V Fingineering and M. Tech in Thermal Science & Engineering Mechanical Fingineering and M. Tech in Thermal Science & Engineering and M. Tech in Mechanical Fingineering and M. Tech in Mechanical Fingineering V Fingineering V Fingineering V Fingineering V V V V V V V V V																
109 Mechanical																l
Engineering and M. Tech. in Thermal Science & Engineering & Engineering and M. Tech in Mechanical Engineering with M. Tech. in Mechanical Engineering with M. Tech. in any of the listed specializations 112 Mechanical Jageneering with M. Tech. in Manufacturing Engineering With M. Tech. in Manufacturing Engineering Ingineering Ing																
M. Tech. in Thermal Science A. Engineering The Mechanical Engineering and M. Tech. in Mechatronics M. Mechanical Engineering With M. Tech. in any of the listed specializations M. Tech. in Mechanical Engineering With M. Tech. in Amunfacturing Engineering M. Maturitations M. Tech. in Manufacturing Engineering M. Maturitations M. Maturitations M. Maturitations Engineering M. M. Tech. in Metallurgical and Materials Engineering M. Tech. in Metallurgical Engineering A. Tech. Maturitation Engineering A. Tech.	109		✓													
Thermal Science																
Regineering III Mechanical Engineering and M. Tech in Mechatonics III Mechanical Engineering with M. Tech in any of the listed specializations III Mechanical Engineering with M. Tech in any of the listed specializations III Mechanical Engineering With M. Tech in Annufacuring Engineering III Meallurgical and Materials Engineering AREA III Meallurgical III Meallurgical An Engineering III Meallurgical Engineering AREA III Mining Engineering AREA III Meallurgical Engineering AREA III Mining Engineering III Mining Engineering III Mining Engineering III Mining Engineering III Mining Engineeri																
110 Mechanical Engineering and M.Tech in Mechatonics																
Engineering and M. Tech in Mechatronics Mechatronics		& Engineering														<u> </u>
M. Tech in Mechanicia Mechanicia Mechanicia Mechanicia Mechanicia Engineering with M. Tech. in any of the listed specializations Mechanicia ✓	110									✓						
Mechatronics III Mechanical Engineering with M.Tech in any of the listed specializations III Mechanical Engineering with M.Tech in Manufacturing Engineering III Metallurgical and Materials Engineering of Mirch in Metallurgical and Materials Engineering and M.Tech in Metallurgical and Materials Engineering III Metallurgical and Materials Engineering AR Metallurgical and Materials Ingineering III Metallurgical AR Metallurgical AR Metallurgical AR Engineering III Metallurgical AR Engineering III Metallurgical Engineering III Mining Engineering III Ocean Fogineering II		Engineering and														
Mechanical Engineering with M.Toch, in any of the listed specializations																
Engineering with M-Tech. in any of the listed specializations 112 Mechanical Engineering Manufacturing Engineering Mathatrials Engineering Mathatrials Engineering Mathatrials Engineering Mathatrials Engineering Mathatrials Mathatrials Engineering Mathatrials Mathatrials Engineering Mathatrials Mathatrials Engineering Mathatrials Mathatrials Engineering Mathatrials Mathatrials	111						-									
with M.Tech. in any of the listed specializations Mechanical Engineering with M.Tech. in Manufacturing Engineering Metallurgical and Materials Engineering Metallurgical and Materials Engineering Metallurgical and M.Tech in Metallurgical and M.Tech in Metallurgical and Materials Engineering Metallurgical and Materials Metallurgical and M.Tech in Metallurgical Mining Engineering AR AR AR	111					✓										ł
any of the listed specializations		Engineering														l
specializations		with M. lech. in														ł
Mechanical		any of the listed														l
Engineering with M.Tech. in Manufacturing Engineering 113 Metallurgical and Materials Engineering 114 Metallurgical and Materials Engineering and M.Tech in Metallurgical and Materials Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety Engineering 118 Ocean Engineering 119 Pharmaceutical Engineering & Technology B. TechMBA Dual Degree (S Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (S Years) 121 Applied Geology 122 Applied Geology 123 APRICE AR	110															├
with M.Tech. in Manufacturing Engineering 113 Metallurgical and Materials Engineering 114 Metallurgical and Materials Engineering and M.Tech in Metallurgical and Materials Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety Engineering 118 Ocean AR Engineering 118 Ocean Engineering 119 Pharmaceutical Engineering & Technology 110 Technology 111 B. Technology 112 B. Tech-MBA Dual Degree (5 Years) 112 Mechanical Engineering and MBA (NTITE) 113 Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied 125 AR Metallurgical AR Metall	112		✓													ł
Manufacturing Engineering		Engineering														l
Engineering																l
113 Metallurgical and Materials Engineering and Mctallurgical and Materials Engineering and M. Tech in Metallurgical and Materials Engineering Engineering Engineering 115 Metallurgical Engineering AR AR Engineering Engineering 116 Mining Safety Engineering AR AR Engineering In Mining Safety Engineering AR In AR Engineering Engineering Engineering AR In AR Engineering Engineering Engineering AR In AR Engineering Engineering AR In Engineering Engineering AR In Engineering AR In Engineering AR In Engineering Architecture Architecture Architecture Architecture Engineering & Tech-MBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology Geology Geology In AR In AR In Integrated M. Tech. (5 Years)																l
and Materials Engineering Hetallurgical and Materials Engineering and M. Tech in Metallurgical and Materials Engineering Engineering Hotallurgical Engineering Engineering Hotallurgical Engineering Engineering Homing Engineering Homing Engineering Homing Engineering Homing Homing Engineering Homing Homing Engineering Homing	112	Matallanaiaal				,										
Engineering	113	Metallurgical				✓										l
AR Metallurgical and Materials Engineering and M.Tech in Metallurgical and Materials Engineering Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety Engineering 118 Ocean Engineering and Naval Architecture 119 Pharmaceutical Engineering & Technology B. Tech-MBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied Geology 122 Applied Geology Geology 123 Metallurgical AR																l
and Materials Engineering and M.Tech in Metallurgical and Materials Engineering Materials Engineering	114	Motellurgical	,													-
Engineering and Materials Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety AR Engineering 118 Ocean Engineering and Naval Architecture 119 Pharmaceutical Engineering & Technology B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied Engineering GRAF AR Engineering AR	114		√													l
M.Tech in Metallurgical and Materials Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety Engineering 118 Ocean Architecture 119 Pharmaceutical Engineering & Technology 119 B. Tech-MBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied 131																
Metallurgical and Materials Engineering 115 Metallurgical Engineering 116 Mining Engineering 117 Mining Safety AR 118 Ocean Engineering 118 Pharmaceutical Engineering & Technology 119 Pharmaceutical Engineering & Technology 110 B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) 111 Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied Geology 113 AR		M Tech in														
and Materials Engineering Mining Engineering AR AR Engineering AR Engineering AR AR Engineering AR AR Engineering AR Engineering AR Engineering AR Engineering AR Engineering AR Engineering and Naval Architecture Architecture Architecture Bramaceutical Engineering & Technology B. Tech-MBA Dual Degree (5 Years) Technology Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) Tapplied Geology AR																
Engineering Metallurgical Engineering AR Integrated M. Engineering Engineering AR AR AR AR AR Engineering AR AR AR Engineering AR AR Engineering AR AR Engineering AR AR Engineering and Naval Architecture Pharmaceutical Engineering & Technology B. Tech-MBA Dual Degree (5 Years) To Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) Tech (5 Years) Techology AR AR AR AR AR AR AR AR AR A		and Materials														l
Metallurgical Engineering AR																l
Engineering AR	115	Metallurgical										./				
Mining												`				l
Engineering	116	Mining			1	AR						AR				
117 Mining Safety Engineering		Engineering														ł
Engineering Ocean Engineering and Naval Architecture Pharmaceutical Engineering & Technology B. Tech-MBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR	117				1	AR										
118 Ocean Engineering and Naval Architecture 119 Pharmaceutical Engineering & Technology		Engineering														ł
Engineering and Naval Architecture 119 Pharmaceutical Engineering & Technology B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied 123 Applied 124 Applied 125 Applied 126 AR	118	Ocean				/										
Naval Architecture Pharmaceutical Engineering & Technology B. Tech-MBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR						*										ł
Architecture Pharmaceutical Engineering & Technology B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR		Naval														ł
Pharmaceutical Engineering & Technology B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR																l
Engineering & Technology B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR	119	Pharmaceutical										/				
Technology]				ł
B. TechMBA Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR		Technology														ł
Dual Degree (5 Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR		B. TechMBA														
Years) 120 Mechanical Engineering and MBA (NITIE) Integrated M. Tech. (5 Years) 121 Applied Geology 122 Applied AR																ł
Mechanical Engineering and MBA (NITIE) MBA (NITIE) MBA (NITIE) MBA (NITIE) MBA (NITIE) MBA (NITIE) M		Years)														ł
Engineering and MBA (NITIE)	120	Mechanical								√						
MBA (NITIE)		Engineering and														ł
Integrated M. Tech. (5 Years)		MBA (NITIE)														ł
Tech. (5 Years)		Integrated M.														
121 Applied AR Image: Control of the		Tech. (5 Years)		<u> </u>	<u>L</u> ∣											<u>L</u>
Geology	121	Applied									AR					1
122 Applied AR AR		Geology		<u> </u>	<u>L</u> ∣											<u>L</u>
Geophysics	122	Applied									AR					
		Geophysics														<u> </u>

100			П	1									1		$\overline{}$
123	Geological								\checkmark						1
	Geological Technology														
124	Geophysical								<						
	Technology														
125	Mathematics									✓					
	and Computing														
	B.SM.S. Dual														
	Degree (5														
	Years)														
126	Chemical								<						
	Sciences														
127	Economics								√						
128	Physics						√		√						
	-						`		•						
129	Interdisciplinary														✓
	Sciences														
130	Mathematics					_			✓						
	and Computing														

NB. 1) AR: These courses have additional requirements.

2) At IIT Kharagpur, B.Tech. degrees are B.Tech.(Hons).

Annexure-IV: IMPORTANT DATES

Sl. No.	Activity	Day, Date and Time (IST)
1	JEE (Main) 2024 [Computer Based Tests by NTA]	JEE (Main) website
2	Results of JEE (Main) 2024 by NTA	JEE (Main) website
3	Online Registration for JEE (Advanced) 2024	Sunday, April 21, 2024 (10:00 IST) to Tuesday, April 30, 2024 (17:00 IST)
4	Last date for fee payment of registered candidates	Monday, May 06, 2024 (17:00 IST)
5	Admit Card available for downloading	Friday, May 17, 2024 (10:00 IST) to Sunday, May 26, 2024 (14:30 IST)
6	Choosing of scribe by PwD candidates / candidates with less than 40% disability and having difficulty in writing	Saturday, May 25, 2024
7	JEE (Advanced) 2024 Examination	Sunday, May 26, 2024 Paper 1: 09:00-12:00 IST Paper 2: 14:30-17:30 IST
8	Copy of candidate responses to be available on the JEE (Advanced) 2024 website	Friday, May 31, 2024 (17:00 IST)
9	Online display of provisional answer keys	Sunday, June 02, 2024 (10:00 IST)
10	Feedback and comments on provisional answer keys from the candidates	Sunday, June 02, 2024 (10:00 IST) to Monday, June 03, 2024 (17:00 IST)
11	Online declaration of final answer key and results of JEE (Advanced) 2024	Sunday, June 09, 2024 (10:00 IST)
12	Online registration for Architecture Aptitude Test (AAT) 2024	Sunday, June 09, 2024 (10:00 IST) to Monday, June 10, 2024 (17:00 IST)
13	Tentative Start of Joint Seat Allocation (JoSAA) 2024 Process	Monday, June 10, 2024 (17:00 IST)
14	Architecture Aptitude Test (AAT) 2024	Wednesday, June 12, 2024 (09:00 IST to 12:00 IST)
15	Declaration of results of AAT 2024	Saturday, June 15, 2024 (17:00 IST)

This Page Intentionally Left Blank	

Annexure-V: Contact Details of Zone-wise IITs

Zone-wise Institutes	Address for Correspondence	Phone Number and Email
South IIT Madras*# IIT Hyderabad IIT Palakkad IIT Tirupati	Chairperson JEE (Advanced) 2024 IIT Madras Tamilnadu 600036	Phone: +91 44 2257 8220 E-mail: orgjee@iitm.ac.in
West IIT Bombay* IIT Gandhinagar IIT Goa IIT Dharwad	Chairperson JEE (Advanced) 2024 IIT Bombay, Powai Mumbai – 400076	Phone: +91 22 25769093 +91 22 25764063 E-mail: jeeadv@iitb.ac.in
North-Central IIT Delhi* IIT Jodhpur IIT Jammu	Chairperson, JEE (Advanced) 2024 IIT Delhi, Hauz Khas New Delhi – 110016	Phone: +91 11 26591785 +91 11 26591798 +91 11 26597099 E-mail: jeeadv@admin.iitd.ac.in
North-East IIT Guwahati* IIT Patna	Chairperson JEE (Advanced) 2024 IIT Guwahati Guwahati – 781039	Phone: +91 361 2692795 E-mail: jee@iitg.ac.in
Central IIT Kanpur* IIT Indore IIT (BHU) Varanasi	Chairperson JEE (Advanced) 2024 IIT Kanpur Kanpur – 208 016	Phone: +91 512 2597325 E-mail: jeeadv@iitk.ac.in
East IIT Bhubaneswar* IIT Kharagpur IIT (ISM) Dhanbad IIT Bhilai	Chairperson, JEE (Advanced) 2024 IIT Bhubaneswar Arugul Odisha – 752 050	Phone: +91 674 7134903 E-mail: office.jee@iitbbs.ac.in
North IIT Roorkee* IIT Mandi IIT Ropar	Chairperson JEE (Advanced) 2024 IIT Roorkee Roorkee – 247667	Phone: +91 1332 284272 E-mail: jeech@iitr.ac.in

^{*} Zonal Coordinating IIT, # Organizing IIT

This Page Intentionally Left Blank	

Participating Institutes

IIT Delhi IIT (ISM) Dhanbad

IIT Bhubaneswar

IIT Dharwad

IIT Gandhinagar

IIT Goa

IIT Guwahati

IIT Hyderabad

IIT Indore

IIT Jammu

IIT Jodhpur

IIT Kanpur

IIT Kharagpur

IIT Madras

IIT Mandi

IIT Palakkad

IIT Patna

IIT Roorkee

IIT Ropar

IIT Tirupati

IIT (BHU) Varanasi