

GONDWANA UNIVERSITY, GADCHIROLI

(Established by the Government of Maharashtra vide Notification No. MISC -2010/(252/10) UNI -4
Dated 27th Sept. 2011 as State University and governed by Maharashtra University Act, 1994)
(Academic Section)

Outward No. 1319 /2015

Date 05/08/2015

NOTIFICATION

(To be read with Direction no. 177 of 2015 of GONDWANA UNIVERSITY, GADCHIROLI)

CONVERSION TABLE FROM CGPA TO PERCENTAGE OF MARKS SCORED

This is to notify in general and particularly for all concerned that this University has already issued a Direction prescribing award of Undergraduate Level Degree Courses based on Cumulative Grade Point Average (CGPA), vide No. 177 of 2015, as a part of newly implemented Credit Grade System.

The calculations pertaining to CGPA secured by the student & subsequent Class/ Division is mentioned in Tables 'A' and 'B' of paragraph '9' of the aforesaid Direction. However, as and when required, the marks secured by the student shall be converted into percentage using formulas as mentioned below :

FOR TABLE 'A' OF THE DIRECTION

For the courses included under this Table 'A', the CGPA is computed in the scale of 0 to 10 (zero to Ten) and the formula for converting CGPA into percentage (%) shall be as given below :

$$\text{Percentage (\%)} = (\text{CGPA} - 0.75) \times 100/10$$

For Example, if the CGPA is 6.8, the percentage shall be = $(6.8 - 0.75) \times 100/10 = 60.5 \%$

FOR TABLE 'B' OF THE DIRECTION

For the courses included under this Table 'B', the CGPA is computed in the scale of 0 to 6 (zero to Six) and the formula for converting CGPA into percentage (%) shall be as given below :

$$\text{Percentage (\%)} = (\text{CGPA} - 0.75) \times 100/6$$

For Example, if the CGPA is 4.8, the percentage shall be = $(4.8 - 0.75) \times 100/6 = 67.5 \%$

All concerned should take note of it.

(Dr. Vinayak Irpate)

Registrar,
Gondwana University, Gadchiroli.