SONA COLLEGE OF TECHNOLOGY

CURRICULUM FOR B.TECH. FASHION TECHNOLOGY PROGRAMME

Regulations 2019 (CBCS)

	SEMESTER 1									
S.	COURSE	COURSE TITLE	L	T	P	С	Course			
N	CODE						group			
0										
	THEORY COURSE									
1	U19ENG101D	English for Engineers - I	2	0	0	2	HSMC			
2	U19MAT102C	Calculus and Statistics	3	1	0	4	BSC			
3	U19PHY103D	Engineering Physics -I	3	0	0	3	BSC			
4	U19CHE104F	Chemistry for Textile	3	0	0	3	BSC			
		Technologists - I								
5	U19FTY107	Textile Science: Fibres and	3	0	0	3	PCC			
		Yarns								
	PRACTICAL COURSE									
6	U19PCL108B	Physics and Chemistry	0	0	2	1	BSC			
		Laboratory								
7	U19FTL116	Fibre and Yarn Analytical	0	0	2	1	PCC			
		Laboratory								
8	U19CFTL117	Computer Basics for Fashion Technology Laboratory	0	0	2	1	PCC			
9	U19GE101	Basic Aptitude - I	0	0	2	0	EEC			
		Total Credit				18				
		Optional Langu	iage			1	1			
10	U19OLE1101	French Language I								
11	U19OLE1102	German Language I								
12	U19OLE1103	Japanese Language I	0	0	2	1	HSMC			

	SEMESTER 2								
S. N	COURSE CODE	COURSE TITLE	L	Т	P	С	Course group		
		THEORY COURSE							
1	U19MAT202E	Probability and Statistical Quality Control	3	1	0	4	BSC		
2	U19PHY203E	Engineering Physics - II	3	0	0	3	BSC		
3	U19CHE204C	Chemistry for Textile Technologists - II	3	0	0	3	BSC		
4	U19BEE206	Basics of Mechanical and Electrical Engineering	3	0	0	3	ESC		
5	U19FT201	Woven Fabric Manufacture and Structure	3	0	0	3	PCC		
6	U19EGR206B	Engineering Graphics for Fashion Designing	1	0	2	2	ESC		
		PRACTICAL COURSE							
7	U19ENL215	English for Engineers - II	0	0	2	1	HSMC		
8	U19FT202	Woven Fabric Structure and Textile CAD Laboratory	0	0	2	1	PCC		
9	U19GE201	Basic Aptitude - II	0	0	2	0	EEC		
		Total Credit				20			
		Optional Language							
10	U19OLE1201	French Language II							
11	U19OLE1202	German Language II	0	0	2	1	HSMC		
12	U19OLE1203	Japanese Language II	U	U	۷.	1	TISIVIC		

	SEMESTER 3									
S.No	COURSE	COURSE TITLE	L	T	P	С	Course			
	CODE						group			
		THEORY COURSE								
1	U19MAT301E	Operations Research and Statistical	3	1	0	4	BSC			
		Methods								
2	U19FT301	Knitted Fabric Manufacture and	3	0	2	4	PCC			
		Structure (lab integrated)								
3	U19FT302	Chemical Processing of Textiles and	3	0	2	4	PCC			
		Garments (Lab Integrated)								
4	U19FT303	Fashion Art and Design	3	0	0	3	PCC			
5	U19FT304	Pattern Making and Garment Construction	3	0	0	3	PCC			
		-I								
6	U19GE304	Mandatory Course : Constitution of	2	0	0	0	MC			
		India								
		PRACTICAL COURSE								
7	U19FT305	Pattern Making and Garment	0	0	2	1	PCC			
		Construction Laboratory - I								
8	U19FT306	Digital Fashion Design Laboratory	0	0	4	2	PCC			
9	U19ENG301	Communication Skills Laboratory	0	0	2	1	HSMC			
10	U19GE301	Soft Skills and Aptitude - I	0	0	2	1	EEC			
	<u> </u>	Total credits		<u> </u>	<u> </u>	23				

SEMESTER 4								
S.No	COURSE TITLE	L	Т	P	C	Course group		
THE	DRY COURSE		I	I	ı			
1	Mandatory Course : Environmental and Climate Science	2	0	0	0	МС		
2	Pattern Making and Garment Construction - II	3	0	0	3	PCC		
3	Garment Production Machinery and Equipment (Lab Integrated)	3	0	2	4	PCC		
4	Problem Solving using Python Programming (Lab Integrated)	3	0	2	4	ESC		
5	Textile and Apparel Quality Evaluation	3	0	0	3	PCC		
6	Textile Materials for Fashion Design	3	0	0	3	PCC		
PRAC	CTICAL COURSE							
6	Pattern Making and Garment Construction Laboratory – II	0	0	2	1	PCC		
7	Textile and Apparel Quality Evaluation laboratory	0	0	2	1	PCC		
8	Soft Skills and Aptitude – II	0	0	2	1	EEC		
9	Innovation Practices	0	0	2	1	EEC		
10	In-Plant Training	2 Weeks 1			1	EEC		
	Total credits				22			

SEMESTER 5											
S.No	COURSE TITLE	L	Т	P	С	Course group					
THEOR	THEORY COURSE										
1	Apparel Manufacturing	3	0	0	3	PCC					
2	Apparel Production Planning and Control	3	0	0	3	PCC					
3	Apparel Merchandising (Lab Integrated)	3	0	2	4	PCC					
4	Functional Garments	3	0	0	3	PCC					
5	Professional Elective – I	3	0	0	3	PEC					
6	Professional Elective – II				3	PEC					
PRACT	ICAL COURSE	l			ı						
7	Apparel Manufacturing Laboratory	0	0	2	1	PCC					
8	Digital Pattern Development and Marker Planning Laboratory	0	0	2	1	PCC					
9	Soft Skills and Aptitude – III	0	0	2	1	EEC					
10	Innovation Practices	0	0	2	1	EEC					
11	In-Plant Training	2	Wee	eks	EEC						
	Total credits				24						

SEMESTER 6								
COURSE TITLE	L	Т	P	С	Course group			
RY COURSE								
Clothing Size, Fit and Comfort	3	0	0	3	PCC			
Fashion Visual Merchandising	3	0	0	3	PCC			
Industrial Engineering in Garment Production	3	0	0	3	PCC			
Professional Elective – III	3	0	0	3	PEC			
Professional Elective – IV	3	0	0	3	PEC			
Open Elective – I	3	0	0	3	OE			
TICAL COURSE					<u> </u>			
3D Virtual Fit analysis Laboratory	0	0	2	1	PCC			
Industrial Engineering in Garment Production Laboratory	0	0	2	1	PCC			
Soft Skills and Aptitude – IV	0	0	2	1	EEC			
Innovation Practices (Stitchathan)	0	0	2	1	EEC			
Total credits				22				
	COURSE TITLE RY COURSE Clothing Size, Fit and Comfort Fashion Visual Merchandising Industrial Engineering in Garment Production Professional Elective – III Professional Elective – IV Open Elective – I FICAL COURSE 3D Virtual Fit analysis Laboratory Industrial Engineering in Garment Production Laboratory Soft Skills and Aptitude – IV Innovation Practices (Stitchathan)	COURSE TITLE L RY COURSE Clothing Size, Fit and Comfort Fashion Visual Merchandising Industrial Engineering in Garment Production Professional Elective – III Professional Elective – IV Open Elective – I 3 FICAL COURSE 3D Virtual Fit analysis Laboratory Industrial Engineering in Garment Production Laboratory Soft Skills and Aptitude – IV O Innovation Practices (Stitchathan) O	COURSE TITLE	COURSE TITLE	COURSE TITLE			

Note: During vacation all students have to undergo a six week internship, which will be assessed during 7th semester.

SEMESTER 7								
S.No	COURSE TITLE	L	Т	P	С	Course Group		
THEO	RY COURSE		l	ı				
1	Professional Ethics and Human Values	3	0	0	3	HSMC		
2	Retail Management	3	0	0	3	HSMC		
3	Professional Elective – V	3	0	0	3	PEC		
4	Professional Elective – VI	3	0	0	3	PEC		
5	Open Elective – II	3	0	0	3	OE		
PRAC	TICAL COURSE							
6	Fashion Portfolio and Product Development Laboratory	0	0	4	2	PCC		
7	Accessory Design and Embellishment Laboratory	0	0	2	1	PCC		
8	Draping Technique	0	0	2	1	PCC		
9	Internship	0	0	0	2	EEC		
10	Innovation Practices	0	0	2	1	EEC		
	Total credits				22			

	SEMESTER 8						
S.No	COURSE TITLE	L	Т	P	C	Course	
PRAC	CTICAL COURSE						
1.	Project Work	0	0	24	12	EEC	
	Total credits 12						

PROFESSIONAL ELECTIVE LIST									
	Elective wise list								
S.No	COURSE TITLE	L	T	P	C	Course Group			
PROF	ESSIONAL ELECTIVE I		ı						
1	Fashion Evolution and Traditional Indian Textiles	3	0	0	3	PEC – DPD			
2	Apparel Work Study	3	0	0	3	PEC - MO			
3	Total Quality Management in Apparel Industry	3	0	0	3	PEC – MM			
4	Principles of Management	3	0	0	3	PEC - HSMC			
5	Digitalization in Fashion Industry	3	0	0	3	PEC – DC			
PROF	ESSIONAL ELECTIVE II								
6.	Intimate Apparel	3	0	0	3	PEC – DPD			
7.	ERP and MIS in Apparel Industry	3	0	0	3	PEC - MO			
8.	Sourcing and Sampling	3	0	0	3	PEC – MM			
9.	Fashion Advertising and Sales Promotion	3	0	0	3	PEC – RM			
10.	Home Textiles	3	0	0	3	PEC – DC			
PROF	ESSIONAL ELECTIVE III								
11.	Fashion Forecasting	3	0	0	3	PEC – DPD			
12.	Value Engineering in the Apparel Industry	3	0	0	3	HSMC			
13.	Apparel Logistics and Supply Chain Management	3	0	0	3	PEC – MM			
14.	Fashion Brand Management	3	0	0	3	PEC – RM			
15.	Wearable Technology	3	0	0	3	PEC – DC			
PROF	ESSIONAL ELECTIVE IV								
16.	Design of Leather Wear and Accessories	3	0	0	3	PEC – DPD			
17.	Advances in Garment Production	3	0	0	3	PEC - MO			
18.	Apparel and Fashion Marketing	3	0	0	3	PEC – MM			
19.	Fashion Retail Store Operations	3	0	0	3	PEC – RM			
20.	Sustainability in Apparel Industry	3	0	0	3	PEC – DC			
PROF	ESSIONAL ELECTIVE V								
21.	Fashion Photography	3	0	0	3	PEC – DPD			
22.	Lean Manufacturing in Apparel Industry	3	0	0	3	PEC - MO			
23.	Global Trade and export documentation	3	0	0	3	PEC – MM			
24.	Luxury Brand Management	3	0	0	3	PEC – RM			
25.	Leather Technology	3	0	0	3	PEC – DC			
PROF	ESSIONAL ELECTIVE VI								
26.	Fashion styling	3	0	0	3	PEC – DPD			
27.	Entrepreneurship Development and Management of Apparel Industry	3	0	0	3	PEC - MO			
28.	Social Compliance in Apparel Industry	3	0	0	3	PEC – MM			
29.	Digital Fashion Marketing	3	0	0	3	PEC – RM			
30.	Industrial Safety and Human Resource Management	3	0	0	3	PEC – DC			

	PROFESSIONAL ELECTIVE LIST								
Group wise list									
S.No	COURSE TITLE	L	T	P	C	Course Group			
Design and Product Development									
1.	Fashion Evolution and Traditional Indian textiles	3	0	0	3	PEC - DPD			
2.	Intimate Apparel	3	0	0	3	PEC - DPD			
3.	Fashion Forecasting	3	0	0	3	PEC - DPD			
4.	Design of Leather Wear and Accessories	3	0	0	3	PEC - DPD			
5.	Fashion Photography	3	0	0	3	PEC - DPD			
6.	High Fashion Designing (Fashion styling)	3	0	0	3	PEC - DPD			
Manuf	acturing Operations								
7.	Apparel Work Study	3	0	0	3	PEC - MO			
8.	ERP And MIS in Apparel Industry	3	0	0	3	PEC - MO			
9.	Value Engineering in the Apparel Industry	3	0	0	3	PEC - MO			
10.	Advances in Garment Production	3	0	0	3	PEC - MO			
11.	Lean Manufacturing in Apparel Industry	3	0	0	3	PEC - MO			
12.	Entrepreneurship Development and Management of Apparel Industry	3	0	0	3	PEC - MO			
Merch	Merchandising and Marketing								
13.		3	0	0	3	PEC - MM			
14.	Sourcing and Sampling	3	0	0	3	PEC - MM			
15.	Apparel Logistics and Supply Chain Management	3	0	0	3	PEC - MM			
16.	Apparel and Fashion Marketing	3	0	0	3	PEC - MM			
17.	Global Trade and Export Documentation	3	0	0	3	PEC - MM			
18.	Social Compliance in Apparel Industry	3	0	0	3	PEC - MM			
Reta	<u>il Management</u>			ı					
19.	Principles of Management	3	0	0	3	PEC - HSMC			
20.	Fashion Advertising and Sales Promotion	3	0	0	3	PEC - RM			
21.	Fashion Brand Management	3	0	0	3	PEC - RM			
22.	Fashion Retail Store Operations	3	0	0	3	PEC - RM			
23.	Luxury Brand Management	3	0	0	3	PEC - RM			
24.	Digital Fashion Marketing	3	0	0	3	PEC - RM			
Dive	rsified Courses	•							
25.	Digitalization in Fashion Industry	3	0	0	3	PEC - DC			
26.	Home Textiles	3	0	0	3	PEC - DC			
27.	Wearable Technology	3	0	0	3	PEC - DC			
28.	Sustainability in Apparel Industry	3	0	0	3	PEC - DC			
29.	Leather Technology	3	0	0	3	PEC - DC			
30.	•	3	0	0	3	PEC - DC			
	Management								

	OPEN ELECTIVE LIST								
S.No	COURSE TITLE	L	T	P	С	Course Group			
1.	Textiles Fibres, Yarns, Fabrics and Garments	3	0	0	3	OE			
2.	Fundamentals of Fashion Design	3	0	0	3	OE			
3.	Fashion Sketching	2	1	0	3	OE			
4.	Surface Ornamentation Techniques	2	1	0	3	OE			
5.	Garment Manufacturing Technology	3	0	0	3	OE			
6.	Garment Export Merchandising and Documentation	3	0	0	3	OE			
7.	Fashion Business and Marketing	3	0	0	3	OE			
8.	Interior Décor and Design	3	0	0	3	OE			
9.	Home Finishing and Decoration	2	1	0	3	OE			
10	Fashion Accessories	3	0	0	3	OE			

<u>List of One Credit</u> <u>Courses Theory 15 hours and practical 30 hours</u>

- 1. Fashion, Trims and Accessories
- 2. Fashion sketching using Corel Draw
- 3. Fashion Trend Analysis
- 4. Different Styles of Salwar Kameez construction
- 5. Designer Blouse Making
- 6. Virtual Garmenting Lab
- 7. Skill Development on ERP Package
- 8. Skill Development on Apparel Production Planning Software Package
- 9. Operation Excellence
- 10. Compliance Auditing in Apparel Industry
- 11. Tech-pack Development and Interpretation
- 12. Seamless Garments
- 13. Application of 5S and kaizen concept in apparel industry
- 14. Application of 6 Sigma in Apparel Industry
- 15. Fashion Marketing Research and Trade
- 16. Latest Development in Sportswear
- 17. Project Management
- 18. Statistics for Garment Industry
- 19. Application of Excel in Apparel Operation Management
- 20. Intellectual Property Rights
- 21. Export Documentation
- 22. Interior Décor and Design
- 23. Procedure to Setup a Boutique
- 24. Hygiene and safety
- 25. Recycling and waste management
- 26. Case studies of problem solving in garment industry
- 27. Bridal make over

Credit Split up

S.No	Semester	No of courses	No of credits
1.	Semester 1	9	18
2.	Semester 2	9	20
3.	Semester 3	10	23
4.	Semester 4	11	22
5.	Semester 5	11	24
6.	Semester 6	10	22
7.	Semester 7	10	22
8.	Semester 8	1	12
	Total	71	163

	No of courses									
	SEM 1	SEM 2	SEM 3	SEM 4	SEM 5	SEM 6	SEM 7	SEM 8		
HS	1	1	1		1		2		6	
BS	4	3	1						8	
ES	1	2		1					4	
PC	2	2	6	6	5	5	3		29	
PE					2	2	2		6	
OE				0	0	1	1		2	
EE	1	1	1	3	3	2	2	1	14	
MC			1	1					2	
Total	9	9	10	11	11	10	10	1	71	

No. of credits									Total	_
	SEM 1	SEM 2	SEM 3	SEM 4	SEM 5	SEM 6	SEM 7	SEM 8		credit prescribed
HS	2	1	1		3		6		13	11-12
BS	11	10	4						25	21-26
ES	1	5		4	2				12	18-20
PC	4	4	17	15	12	11	4		67	52-56
PE					6	6	6		18	18-24
OE				0	0	3	3		6	6-12
EE	0	0	1	3	1	2	3	12	22	12-15
MC			0	0					0	
Total	18	20	23	22	24	22	22	12	163	