SCHEME OF EXAMINATION

&

DETAILED SYLLABUS

for

BACHELOR OF TECHNOLOGY (Electronics & Communication Engineering)

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY KASHMERE GATE, DELHI

BACHELOR OF TECHNOLOGY

(B.TECH.) DEGREE COURSE (Common to all branches)

FIRST SEMESTER EXAMINATION

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETMA 101	Applied Mathematics – I	3	1	4
ETPH 103	Applied Physics – I	2	1	3
ETCH 105	Applied Chemistry – I	2	1	3
ETME 107	Manufacturing Process	2	0	2
ETCS 109	Introduction to Computers and	2	1	3
	Auto CAD			
ETEL 111	Communication Skills – I	2	1	3
ETEL 113*	Impact of Science & Technology	1	0	1
	on Society			
PRACTICAL	L/VIVA VOCE			
ETPH 151	Applied Physics Lab. – I	-	2	1
ETCH 153	Applied Chemistry Lab. – I	-	2	1
ETCS 155	Introduction to Auto CAD	-	3	2
	Office Automation and Web			
	Design			
ETME 157	Workshop Practice	-	3	2
ETME 159	Engineering Graphics Lab.	-	2	1
	TOTAL	14	17	26

ETEL-113* is NUES

BACHELOR OF TECHNOLOGY (B.TECH.) DEGREE COURSE (Common to all branches)

SECOND SEMESTER EXAMINATION

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETMA 102	Applied Mathematics – II	3	1	4
ETPH 104	Applied Physics – II	2	1	3
ETCH 106	Applied Chemistry – II	2	1	3
ETCS 108	Introduction to Programming	2	1	3
ETME 110	Engineering Mechanics	2	1	3
ETEC 112	Electrical Science	2	1	3
ETEL 114	Communication Skills – II	2	1	3
PRACTICAL	L/VIVA VOCE			
ETPH 152	Applied Physics Lab. – II	-	2	1
ETCH 154	Applied Chemistry Lab. – II	-	2	1
ETCS 156	C Programming Lab.	-	2	1
ETME 158	Engineering Mechanics Lab.	-	3	2
ETEC 160	Electrical Science Lab.	-	2	1
	TOTAL	15	18	28

BACHELOR OF TECHNOLOGY

(Electronics & Communication Engineering)

THIRD SEMESTER EXAMINATION

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETMA 201	Applied Mathematics – III	3	1	4
ETEC 203	Signal & Systems	3	1	4
ETEC 205	Circuits and Systems	3	1	4
ETEC 207	Analog Electronics – I	3	1	4
ETIT 209	Object Oriented Programming	3	1	4
	using C++			
ETCS 211	Data Structures	3	1	4
PRACTICAL	L/VIVA VOCE			
ETEC 251	*Analog Electronics – I Lab.	0	2	1
ETEC 253	*Circuits & Systems Lab.	0	2	1
ETIT 255	Object Oriented Programming	0	2	1
	using C++ Lab.			
ETCS 257	Data Structure Lab.	0	2	1
	TOTAL	18	14	28

st Some lab experiments must be performed using any circuit simulation software e.g. PSPICE.

(Electronics & Communication Engineering)

FOURTH SEMESTER EXAMINATION

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETCS 202	Software Engineering	3	1	4
ETEC 204	Analog Electronics – II	3	1	4
ETEC 206	Digital Circuits & System – I	3	1	4
ETEC 208	Communication Systems &	3	1	4
	Circuits – I			
ETEC 210	Electromagnetic Fields &	3	1	4
	Transmission Lines			
ETCS 212	Operating Systems	3	1	4
PRACTICA	L/VIVA VOCE			
ETCS 252	Software Engineering Lab.	0	2	1
ETEC 254	*Analog Electronics – II Lab.	0	2	1
ETEC 256	*Digital Circuits & System – I	0	2	1
	Lab.			
ETEC 258	Communication Systems &	0	2	1
	Circuits – I Lab.			
	TOTAL	18	14	28

st Some lab experiments must be performed using any circuit simulation software e.g. PSPICE.

NOTE: 4-6 weeks training will be held after fourth semester. However, Viva-Voce will be conducted in the fifth semester.

BACHELOR OF TECHNOLOGY

(Electronics & Communication Engineering)

FIFTH SEMESTER

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETEC 301	Digital Circuits & Systems – II	3	1	4
ETEC 303	Control Engineering	3	1	4
ETCS 305	Computer Architecture	3	1	4
ETEC 307	Communication System &	3	1	4
	Circuits – II			
ETCS 309	Database Management Systems	3	1	4
ETMS 311	Organizational Behaviour	3	1	4
PRACTICAL	L/VIVA VOCE			
ETEC 351	Digital Circuits & Systems – II	0	2	1
	Lab.			
ETEC 353	*Control Engineering Lab.	0	2	1
ETEC 355	Communication System &	0	2	1
	Circuits – II Lab.			
ETCS 357	Database Management Systems	0	2	1
	Lab.			
ETEC 359	#^Practical Training	0	0	1
	TOTAL	18	14	29

NUES

^Practical training was conducted after fourth semester. However, Viva-Voce for evaluation of Practical Training will be conducted in this semester.

* Some lab experiments must be performed using any simulation software e.g. MATLAB.

BACHELOR OF TECHNOLOGY

(Electronics & Communication Engineering)

SIXTH SEMESTER

Code No.	Paper	L	T/P	Credits
----------	-------	---	-----	---------

THEORY PA	APERS			
ETEC 302	Microwave Engineering	3	1	4
ETEC 304	Microprocessor Systems - I	3	1	4
ETIT 306	Computer Networks.	3	1	4
ETEC 308	VLSI Design	3	1	4
ETEC 310	Telecommunication Networks	3	1	4
ETEC 312	Digital Signal Processing and its	3	1	4
	applications			
PRACTICA	L/VIVA VOCE			
ETEC 352	Microwave Engineering Lab	0	2	1
ETEC 354	Microprocessor Systems - I Lab	0	2	1
ETEC 356	VLSI Design Lab	0	2	1
ETEC 358	Telecommunication Networks	0	2	1
	Lab			
ETEC 360	Digital Signal Processing & Its	0	2	1
	Applications Lab			
,	TOTAL	18	16	29

NOTE: 4-6 weeks training will be held after sixth semester. However, Viva-Voce will be conducted in the seventh semester.

BACHELOR OF TECHNOLOGY

(Electronics & Communication Engineering)

SEVENTH SEMESTER

Code No.	Paper	L	T/P	Credits
THEORY PAPERS				
ETEC 401	Microprocessor Systems - II	3	1	4
ETEC 403	Optical Communication	3	1	4
ELECTIVE	PAPERS (Choose any two)			
ETIT 405	Network Technology	3	1	4
ETEC 407	Mobile Computing	3	1	4
ETEC 409	Advanced VLSI Design	3	1	4
ETEC 411	Digital Image Processing	3	1	4
ETEC 413	Power Electronics	3	1	4
ETEC 415	Advanced Computer	3	1	4
	Architecture			
ETCS 417		3	1	4
	Computer Graphics &			
	Multimedia			
ETEC 419	Project	1	1	4
PRACTICA	L/VIVA VOCE			
ETEC 451	Microprocessor Systems – II Lab	0	2	1
ETEC 453	Optical Communication Lab	0	2	1
ETEC 455	Practicals (based on Electives)	0	2	1
ETEC 457	#Seminar	0	2	1
ETEC 459	*Minor Project	0	8	4
ETEC 461	#^Practical Training	0	0	1
	TOTAL	12	20	25

NON UNIVERSITY EXAMINATION SYSTEM

*The student will submit a synopsis at the beginning of the semester for approval from the departmental committee in a specified format. The student will have to present the progress of the work through seminars and progress reports.

^Practical training was conducted after sixth semester. However, Viva-Voce for evaluation of Practical Training will be conducted in this semester.

BACHELOR OF TECHNOLOGY

(Electronics & Communication Engineering)

EIGHTH SEMESTER

Code No.	Paper	L	T/P	Credits
THEORY PA	APERS			
ETIT 402	Mobile Communication	3	1	4
ETEC 404	Embedded System	3	1	4
ELECTIVE	PAPERS (Choose any one)			
ETEC 406	Consumer Electronics	3	1	4
ETCS 408	Artificaial Intelligence	3	1	4
ETEC 410	Instrumentation	3	1	4
ETIT 412	Network Security	3	1	4
ETIT 414	Bio Medical Electronics	3	1	4
ETEC 416	Integrated Circuit Technology	3	1	4
ETEC 418	Introduction to NanoTechnology	3	1	4
PRACTICAL	L/VIVA VOCE			
ETEC 452	Embedded System Lab.	0	2	1
ETEC 454	Practicals (based on Electives)	0	2	1
ETEC 456	*Major Project	0	14	7
_	TOTAL	09	21	21

^{*}The student will submit a synopsis a the beginning of the semester for approved from the departmental committee in a specified format. The student will have to present the progress of the work through seminars and progress reports.

Note:

- 1. The total no. of credits of the Programme B. Tech. (ECE) = 214
- 2. Each student shall be required to appear for examination in all courses. However, for the award of the degree a student shall be required to earn minimum of 200 Credits.

Paper Code: ETMA-

101 L T C

Paper: Applied Mathematics –

3 1 4

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

COMPLEX NUMBERS AND INFINITE SERIES: De Moivre's theorem and roots of complex numbers. Euler's theorem, Logarithmic Functions, Circular, Hyperbolic Functions and their Inverses. Convergence and Divergence of Infinite series, Comparison test d'Alembert's ratio test. Higher ratio test, Cauchy's root test. Alternating series, Lebnitz test, Absolute and conditional convergence.

[No. of Hrs. 10]

UNIT II

CALCULUS OF ONE VARIABLE: Successive differentiation. Leibnitz theorem (without proof) McLaurin's and Taylor's expansion of functions, errors and approximation.

Asymptotes of Cartesian curves. Curveture of curves in Cartesian, parametric and polar coordinates, Tracing of curves in Cartesian, parametric and polar coordinates (like conics, astroid, hypocycloid, Folium of Descartes, Cycloid, Circle, Cardiode, Lemniscate of Bernoulli, equiangular spiral). Reduction Formulae for evaluating

Finding area under the curves, Length of the curves, volume and surface of solids of revolution.

[No. of

Hrs. 15]

UNIT III

LINEAR ALGEBRA – MATERICES: Rank of matrix, Linear transformations, Hermitian and skeew – Hermitian forms, Inverse of matrix by elementary operations. Consistency of linear simultaneous equations, Diagonalisation of a matrix, Eigen values and eigen vectors. Caley – Hamilton theorem (without proof).

[No. of Hrs. 09]

UNIT IV

ORDINARY DIFFERENTIAL EQUATIONS: First order differential equations – exact and reducible to exact form. Linear differential equations of higher order with constant coefficients. Solution of simultaneous differential equations.

Variation of parameters, Solution of homogeneous differential equations – Canchy and Legendre forms. [No. of Hrs. 10]

TEXT BOOKS:

- 1. Kresyzig, E., "Advanced Engineering Mathematics", John Wiley and Sons. (Latest edition).
- 2. Jain, R. K. and Iyengar, S. R. K., "Advanced Engineering Mathematics", Narosa, 2003 (2nd Ed.).

- 1. Mitin, V. V.; Polis, M. P. and Romanov, D. A., "Modern Advanced Mathematics for Engineers", John Wiley and Sons, 2001.
- 2. Wylie, R., "Advanced Engineering Mathematics", McGraw-Hill, 1995.
- 3. "Advanced Engineering Mathematics", Dr. A. B. Mathur, V. P. Jaggi (Khanna publications)

Paper Code: ETPH - 103 L T C

Paper: APPLIED PHYSICS -

I 2 1 3

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Interference of Light: Interference due to division of wavefront and division of amplitude, Young's double slit expt., Interference, Principle of Superposition, Theory of Biprism, Interference from parallel thin films, wedge shaped film's, Newton rings, Michelson interferometer.

Diffraction: Fresnel Diffraction, Diffraction at a straight edge, Fraunhoffer diffraction due to N slits, Diffraction grating, absent spectra, dispersive power of Grating, resolving power of prism and grating.

[No

. of Hrs. 8]

UNIT - II

Polarization: Introduction, production of plane polarized light by different methods, Brewster and Malus Laws. Double refraction, Quarter & half wave plate, Nicol prism, specific rotation, Laurent's half shade polarimeter.

Optical Instruments : Ramdson & Huygen Eye pieces, Electron microscope. [No. of Hrs. 8]

UNIT - III

Laser: Introduction, temporal and spatial coherence, principle of Laser, stimulated and spontaneous emission, Einstein's Coefficients, He-Ne Laser, Ruby Laser, Application of Lasers.

Fibre Optics: Introduction, numerical aperture, step index and graded index fibres, attenuation & dispersion mechanism in optical fibers (Qualitative only), application of optical fibres, optical communication (block diagram only)

[No. of Hrs. 8]

UNIT - IV

Mechanics: Central and non-central forces, Inverse square force, SHM, Damped, undamped and forced Oscillations.

Special theory of Relativity: Frame of reference, Michelson-Morley experiment, basic postulates of special relativity, Lorentz transformations (space – time coordinates & velocity only), mass energy relation.

No. of Hrs. 8]

TEXT BOOKS:

- 1. A. Ghatak, "Optics"
- 2. N. Subrahmanyam and Brij Lal, "Optics"

- 1. Jenkins and White, "Fundamentals of Optics"
- 2. C. Kittle, "Mechanics", Berkeley Physics Course, Vol.- I.
- 3. A. Beiser, "Concepts of Modern Physics"

Paper Code: ETCH -

105 L T C

Paper: Applied Chemistry –

2 1 3

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Water: Specifications for water, analysis of water – alkalinity, hardness and its determination (EDTA method only). Water for domestic use, Water softening processes – Lime – Soda process, Ion exchange method, boiler feed water, boiler problems-scale, sludge, priming and foaming, caustic embitterment and corrosion, their causes and prevention, removal of silica, removal of dissolved gases, carbonate and phosphate conditioning, colloidal conditioning, calgon treatment, Numerical problems on alkalinity, hardness, Lime-Soda process and Ion exchange method, EDTA method.

[No. of Hrs: 08]

UNIT - II

Fuels: Classification, combustion and chemical principles involved in it, calorific value: gross and net calorific values and their determination by bomb calorimeter and Boy's gas calorimeter.

Solid Fuels: Proximate and ultimate analysis of coal and their importance, High and low temperature carbonisation, Coke: Its manufacture by Otto Hoffman oven.

Liquid Fuels: Conversion of coal into liquid fuels (Bergius process and Fisher-Tropsch Process) and mechanism, Petroleum: its chemical composition and fractional distillation, cracking of heavy oil residues – thermal and catalytic cracking, knocking and chemical structure, octane number and cetane number and their significance, power alcohol, Analysis of flue gases by Orsat's apparatus, Numerical on calorific value, combustion, proximate and ultimate analysis of coal, flue gas analysis.

[No. of Hrs: 08]

UNIT - III

Environmental Pollution and Control: Air Pollution: Types of pollutants, source effects, sink and control of primary pollutants - CO, No $_x$, HC, So $_x$ and particulates, effects of pollutants on man and environment - photochemical smog and acid rain. **Water Pollution:** Classification of pollutants, their sources, waste water treatment - domestic and industrial.

Soil Pollution: Composition of soil, classification and effects of soil pollutants and their control.

Solid Waste Pollution: Classification, waste treatment & Disposal methods (Composting, sanitary landfilling, thermal processes, recycling and reuse).

Hazardous Wastes: Classification – radioactive, biomedical and chemical, treatment and disposal – physical, chemical and biological processes. [No. of Hrs: 08]

UNIT - IV

Solutions: Ideal and non-ideal solutions, Raoult's Law, Distillation of binary solutions, Henry's Law, Nernst distribution law, Arrhenius theory and special behaviour of strong electrolytes.

Corrosion: Types of corrosion (dry, wet, atmospheric and soil corrosion), theories of corrosion, protective measures against corrosion.

[No. of Hrs: 08]

TEXT BOOKS:

- 1. J.C. Kuriacose & J. Rajaram, "Chemistry in Engineering & Technology", Vol I & II, Latest ed.,
- 2. S.S. Dara, "Environmental Chemistry & Pollution Control", Latest ed.
- 3. H.D. Gesser, "Applied Chemistry", Latest ed.

Paper Code: ETME

107 L T C

Paper: Manufacturing Processes 2

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Casting Processes:

Principles of metal casting: Pattern materials, types and allowance; Study of moulding, sand moulding, tools, moulding materials, classification of moulds, core, elements of gating system, casting defects, description and operation of cupola: special casting processes e.g. die-casting, permanent mould casting, centrifugal casting, investment casting.

[No. of Hrs. 6]

UNIT - II

Smithy and Forging:

Basic operation e.g. upsetting, fullering, flattening, drawing, swaging: tools and appliances: drop forging, press forging.

Bench Work and Fitting

Fitting, sawing, chipping, thread cutting (die), tapping; Study of hand tools, Marking and marking tools.

[No. of

Hrs. 6]

UNIT - III

Metal joining:

Welding principles, classification of welding techniques; Oxyacetylene Gas welding, equipment and field of application, Arc-welding, metal arc, Carbon arc, submerged arc and atomic hydrogen welding, Electric resistance welding: spot, seam, butt, and percussion welding; Flux: composition, properties and function; Electrodes, Types of joints and edge preparation, Brazing and soldering. [No. of Hrs. 6]

UNIT - IV

Sheet Metal Work:

Common processes, tools and equipments; metals used for sheets, standard specification for sheets, spinning, bending, embossing and coining.

[No. of Hrs. 5]

TEXT BOOKS:

- 1. Manufacturing Process by Raghuvanshi.
- 1. Manufacturing Technology by P.N.Rao (TMH publications)

- Workshop Technology by Hazra-Chowdhary
 Production Engineering by R.K.Jain
 Workshop Technology by Chapman

Paper Code: ETCS L T C Paper: Introduction to Computer Systems 2 1 3

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to Computer:

Overview of Computer organization and historical perspective computer applications in various fields of science and management.

Data representation: Number systems, character representation codes, Binary, hex, octal codes and their inter conversions.

Binary arithmetic, Floating-point arithmetic, signed and unsigned numbers. [No. of Hrs. 8]

UNIT - II

Introduction to OS and Office Automation

Concept of computing, Introduction to Operating Systems such as DOS, windows 2000/Xp, UNIX, Client Server Technology, etc. (only brief user level description). Introduction to World Processing, Spread Sheet & Presentation software e.g. MS-Word,

MS-Excel,

MS-Power Point.

o. of Hrs. 8]

UNIT - III

Introduction to Auto CAD

Coordinate System, 2D drafting: lines, circles, arc, polygon, etc., Editing, 3D, Solid modeling, Rendering, Use of Auto CAD for engineering drawing practices. [No. of Hrs. 8]

UNIT-IV

Web Technologies

Introduction to World Wide Web, Search engines, e-mail, news, gopher, Audio & Video Conferencing, Internet Protocols: FTP, telnet, TCP/IP, SMTP, HTTP, Languages used for WEB Technology: HTML, practical examples using DHTML and Static HTML [No. of Hrs. 8]

TEXT BOOKS:

- 1. Rajaraman, "Fundamentals of Computers", Prentice Hall of India, 3rd Edition.
- 2. Mark Middlebrook, "Autocad 2004 for Dummies", Wiley Dreamtech, 2000.
- 3. Vikas Gupta, "Comdex Computer Course Kit", Dreamtech Press, 2004.

- Alexis Leon & Mathews Leon, "Fundamentals of Computer Science & 1.
- Communication Engineering", Leon Techworld, 1998.

 Omura, "Mastering Autocad 2000 for Mechanical Eng ineers" BPB Publications, 2nd Edition, 1998. 2.
- A.S. Tanenbaum, "Computer Networks", Pearson Education India Ltd., 3rd Edition, 3. 2002.

Paper Code: ETEL-

111 L T C

Paper: Communication Skills -

1 2 1 3

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Remedial Grammar: Errors of Accidence and syntax with reference to Parts of Speech; Agreement of Subject and Verb; Tense and Concord; Conditional Clauses; Use of connectives in Complex and Compound sentences; Question tags and short responses.

[No. of Hrs: 06]

UNIT - II

Vocabulary and Usage: Word Formations (by adding suffixes and prefixes); Technical Word Formation; Synonyms, Antonyms, Homophones, and Homonyms; One Word Substitution; Misappropriations; Indianisms; Redundant Words; Phrasal Verb Idioms.

[No. of Hrs: 06]

UNIT - III

Technical Writing:

(A) Scientific Attitude and Impersonal Style; Plain Statements, Definitions; Description and Explanations (of objects, instruments, Processes, Scientific Principles, etc.)

Summarizing and abstracting; Expressing ideas within a restricted word limit; Paragraph Writing (Paragraph division, introduction and the conclusion, Variety in sentences and paragraphs)

Interpretation and use of charts, graphs and tables in technical writing.

Punctuation

(B) Reading at various speeds (slow, fast, very fast); reading different kinds of texts for different purpose (e.g. for relaxation, for information, for discussion at a later stage, etc.); reading between the lines.

Comprehension of Unseen

Passages [No. of Hrs: 10]

UNIT-IV

Text: The following prose pieces from *Best Science Writing: Reading and Insights* edited by Robert Gannon prescribed text (Hyderabad: University Press (India) Limited, 1991).

- 1. Chapter 2: "After 63 years, Why Are They Still Testing Einstein?" by C.P. Gilmore
- 2. Chapter 5: "Star Wars: The Leaky Shield" By Carl Sagan
- 3. Chapter 10: "Chaos: The Ultimate Asymmetry" by Arthur Fisher
- 4. Chapter 11: "Bill Moss, Tentmaker" by Robert Gannon

5. Chapter 12: "Totality - A Report" by Michael Rogers

[No. of Hrs: 10]

TEXT BOOKS:

- 1. Maison, Margaret M. Examine Your English, Hyderabad: Orient Longman, 1980
- 2. Sharma, R.S. Technical Writing. Delhi: Radha Publication, 1999
- 3. Sudarsanam, R. Understanding Technical English. Delhi: Sterling Publishers Pvt. Ltd., 1992
- 4. Gannon, Robert, Edt. Best Science Writing: Readings and Insights. Hyderabad: University Press (India) Limited, 1991.

Paper Code: ETEL-

113 L T C

Paper: Impact of Science & Technology on

Society 1 0 1

*Non University Examination Scheme (NUES)

There will not be any external examination of the university. The performance of the candidates should continuously be evaluated by an internal committee. The committee may conduct viva-voce at the end for the award of the marks.

Paper Code: ETPH-

151 L P C

Paper: APPLIED PHYSICS LAB -

0 2 1

List of Experiments

- (1) To plot a graph between the distance of the knife-edge from the center of the gravity and the time period of bar pendulum. From the graph, find
- (a) The acceleration due to gravity
- (b) The radius of gyration and the moment of inertia of the bar about an axis.
- (2) To determine the moment of inertia of a flywheel about its own axis of rotation.
- (3) To determine the value of acceleration due to gravity using koter's pendulum.
- (4) To determine the frequency of A.C. mains using sonometer and an electromagnet.
- (5) To determine the frequency of electrically maintained turning fork by Melde's method.
- (6) To determine the dispersive power of prism using spectrometer and mercury source.
- (7) To determine the wavelength of sodium light by Newton's Ring.
- (8) To determine the wavelength of sodium light using diffraction grating.
- (9) To determine the refractive index of a prism using spectrometer.
- (10) To determine the specific rotation of cane sugar solution with the help of polarimeter.
- (11) To find the wavelength of He-Ne Laser using transmission diffraction grating.
- (12) To determine the numeral aperture (NA) of a Optical Fibre.
- (13) Compute simulation (simple application of Monte Carlo) e.g. Brownian motion, charging & discharging of capacitor.

Note: Any 8-10 experiments out of the list may be chosen. Proper error – analysis must be carried out with all the experiments.

Paper Code: ETCH -

153 L P C

Paper: Applied Chemistry Lab -

 $I \qquad \qquad 0 \qquad 2 \qquad 1$

List of Experiments

1. To determine the percentage composition of a mixture of Sodium hydroxide and Sodium Chloride.

- 2. To determine the amount of Sodium Carbonate in the given mixture of Sodium Carbonate and Sodium Bicarbonate.
- 3. Determine the amount of Oxalic Acid and Sulphuric Acid/Hydrochloric Acid in one litre of solution given standard Sodium Hydroxide and Potassium Permanganate.
- 4. To determine the Carbonate, Bicarbonate and Chloride contents in irrigation water.
- 5. To determine the no. of water molecules of crystallization in Mohr's salt provided standard dichromate solution using internal indicator.
- 6. Determine the amount of Cu in the copper ore solution provided hypo solution.
- 7. Iodometric Titration of K₂Cr₂O₇ v/s Na₂S₂O₃ to determine the percentage purity of K₂Cr₂O₇ sample.
- 8. Argentometric titration one each of Vohlard's method and of Mohr's method.
- 9. Complexometric Titrations.
- 10. Detrmination of dissolved Oxygen in given sample if water.

TEXT BOOKS:

- 1. Vogel's Textbook of Quantitative Chemical Analysis (Latest ed.), Revised by G.H. Jeffery, J. Bassett, J. Mendham & R.C. Denney
- 2. Applied Chemistry: Theory and Practice (Latest ed.), By O.P. Vermani & A.K. Narula

Paper Code: ETCS

155 L P C

Paper: Introduction to AutoCAD, Office Automation and Web

Design 0 3 2

List of Experiments

1. Use Microsoft-Word to perform the following:

- a) Send out invitation letter to several people using mail merge facility.
- b) Create tabular data in word and insert graph to represent data.
- c) Create a Macro and use it in an application.
- 2. Use Microsoft-Excel to perform the following:
 - a) Create a Macro and use it in an application
 - b) Enter the name and marks of 10 students and perform various mathematical functions on it.
 - c) Enter first quarter performance of five companies and create a pie chart showing there shareholders in the market.
- 3. Use Microsoft Power-Point to perform the following
 - a) Create a slide show on any subject of your choice using minimum five slides.
 - b) Create slideshow in operating sound.
 - c) Create an animation using group, ungroup, order, textbox image insert etc.
- 4. Use HTML to design a Home page for IGIT using all the features of HTML like buttons, frames, marquee check boxes etc..
- 5. Use AutoCAD to do the following:
 - a) Use of Drawing & Editing Properties: Modify Object Properties and a know how of layers, colors and prototype drawing.
 - b) Draw line (Poly line, multi line, linear line), polygon, ellipse, circle, arc, rectangle and use cross hatching, regions, boundary, spline, donut, fillet and extent commands.
 - c) Dimensioning commands, styles, control scale factors, drawing setup, grip editing objects snaps, utility commands.
 - d) Projection of points, lines and solids,
 - e) Section of Solids
 - f) Development and Intersection of Surface
 - g) Isomeric Projections

Create a WEB page containing hyperlinks to the pages having information about Science and Technology.

Paper Code: ETME-

157 L P C

Paper: Workshop

Practice 0 3 2

UNIT - I

Materials: Spectrography method for finding composition of materials.

Wood Working Shop: Making of various joints, Pattern making.

UNIT - II

Foundary Shop: Bench moulding with single piece pattern and two piece pattern.

Floor moulding – Making of bend pipe mould etc.

Machine moulding – Making of mould using Match-plate pattern.

Core making- Making and baking of dry sand cores for placing in horizontal, vertical and hanging positions in the mould cavity.

Fitting Shop: Learning use of fitting hand tools, marking tools, marking gauge. Exercises: Jobs made out of MS Flats, making saw – cut filling V-cut taper at the corners, circular cut, fitting square in square, triangle in square.

UNIT - III

Welding Shop: Electric arc welding, Edge preparations, Exercises making of various joints. Bead formation in horizontal, vertical and overhead positions.

Gas Welding: Oxy-Acetylene welding and cutting of ferrous metals.

Soldering: Dip soldering.

Brazing: With Oxy-Acetylene gas.

UNIT-IV

Sheet Metal Shop: Learning use of sheet-metal tools, Exercises: Making jobs out of GI sheet metal. Cylindrical, Conical and Prismatic shapes.

Project Shop: Extrusion of soft metals, Plastic coating of copper wires, Plastic moulding.

Paper Code: ETME-

159 L P C

Paper: Engineering Graphics

Lab 0 2 1

UNIT - I

General: Importance, Significance and scope of engineering drawing, Lettering, Dimensioning, Scales, Sense of proportioning, Different types of projections, Orthographic Projection, B.I.S. Specifications,

Projections of Point and Lines: Introduction of planes of projection, Reference and auxiliary planes, projections of points and Lines in different quadrants, traces, inclinations, and true lengths of the lines, projections on Auxiliary planes, shortest distance, intersecting and non-intersecting lines.

UNIT - II

Planes other than the Reference Planes: Introduction of other planes (perpendicular and oblique), their traces, inclinations etc., Projections of points and lines lying in the planes, conversion of oblique plane into auxiliary Plane and solution of related problems.

Projections of Plane Figures: Different cases of plane figures (of different shapes) making different angles with one or both reference planes and lines lying in the plane figures making different given angles (with one of both reference planes). Obtaining true shape of the plane figure by projection.

UNIT - III

Projection of Solids: Simple cases when solid is placed in different positions, Axis faces and lines lying in the faces of the solid making given angles.

CADD

UNIT - IV

Isometric Projection

Nomography: Basic Concepts and use.

TEXT BOOKS:

1. Engineering drawing by N.D.Bhatt (Charotar Publications).

- 1. Engineering Drawing by S.C.Sharma & Navin Kumar (Galgotia Publications)
- 2. Engineering Drawing by Venugopalan.
- 3. Engineering Drawing by P.S.Gill

Paper Code: ETMA-102 L T C

Paper: Applied Mathematics -

 $\mathbf{I} \qquad \qquad \mathbf{3} \qquad \mathbf{1} \qquad \mathbf{4}$

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

CALCULUS OF SEVERAL VARIABLES:

Partial differentiation, ordinary derivatives of first and second order in terms of partial derivaties, Euler's theorem on homogeneous functions, change of variables, Taylor's theorem of two variables and its application to approximate errors. Maxima and Minima of two variables, Langranges method of undermined multipliers and Jacobians.

[No. of Hrs. 12]

UNIT - II

FUNCTIONS OF COMPLEX VARIABLES:

Derivatives of complex functions, Analytic functions, Cauchy-Riemann equations, Harmonic Conjugates, Conformal mapping, Standard mappings — linear, square, inverse and bilinear. Complex line integral, Cauchy's integral theorem, Cauchy's integral formula, Zeros and Singularities / Taylor series, Laurents series, Calculation of residues. Residue theorem, Evaluation and real integrals.

No

. of Hrs. 12]

UNIT - III

VECTOR CALCULUS:

Scalar and Vector point functions, Gradient, Divergence, Curl with geometrical physical interpretations, Directional: derivatives, Properties.

Line integrals and application to work done, Green's Lemma, Surface integrals and Volume integrals, Stoke's theorem and Gauss divergence theorem (both without proof). [No. of Hrs. 10]

UNIT - IV

LAPLACE TRANSFORMATION:

Existence condition, Laplace transform of standard functions, Properties, Inverse Laplace transform of functions using partial fractions, Convolution and coinvolution theorem. Solving linear differential equations using Laplace transform. Unit step function, Impulse function and Periodic function and their transforms.

No. of Hrs. 10]

TEXT BOOKS:

- 1. E. Kresyzig, "Advanced Engineering Mathematics", John Wiley and Sons. (Latest edition).
- 2. R. K. Jain and S. R. K. Iyengar, "Advanced Engineering Mathematics", Narosa, 2003 (2nd Ed.).
- 3. Dr. A. B. Mathur, V. P. Jaggi, "Advanced Engineering Mathematics", Khanna Publishers.

- 1. V. V. Mitin, M. P. Polis and D. A. Romanov, "Modern Advanced Mathematics for Engineers", John Wiley and Sons, 2001.
- 2. R. Wylie, "Advanced Engineering Mathematics", McGraw-Hill, 1995.

Paper Code: ETPH-

104 L T C

Paper: APPLIED PHYSICS -

 Π 2 1 3

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Electromagnetic Theory (EMT)

Motion of Charged Particles in crossed electric & magnetic fields, Velocity Selector & Magnetic focussing, Gauss law, continuity equation, inconsistency in Ampere's Law, Maxwell's equations (differential and integral forms), poynting vector, Poynting Theorem (Statement only), propagation of plane electromagnetic waves in conducting and non-conducting medium. [No. of Hrs. 8]

UNIT - II

Quantum Mechanics & Statistical Physics: De-Broglie Hypothesis, Davisson Germer experiment, wave function and its properties, expectation value, Wave Packet, Uncertainty principle. Schrodinger Equation for free Particle, Time Dependent Schrodinger Equation, Particle in a box (1-D), Single step Barrier, Tunneling effect.

Qualitative Features of Maxwell Bollzman, Bose-Einstein and Fermi-Dirac statistics distribution, functions & their comparison (no derivation) [No. of Hrs. 8]

UNIT - III

Solid State Physics

Formation of energy bands in metals, semiconductors and insulators; intrinsic and extrinsic semiconductors, Fermi energy levels for doped, undoped semiconductors and pn junction; Tunnel diode, Zener diode.

Superconductivity: Meissner Effect, Type I and Type II Superconductors, BCS theory (Qualitative only), London's equation, properties of superconductors & applications. [No. of Hrs. 8]

UNIT - IV

X-Rays: production and properties, Crystalline and Anorphous solids (Brief) Bragg's Law, Applications.

Ultrasonics: Introduction, Production of Ultrasonics (Magentostriction and piezoelectric methods), engineering applications. [No. of

Hrs. 8]

TEXT BOOKS:

- A. BEISER, "Concept of Modern Physics" Rajam, "Atomic Physics" 1.
- 2.
- 3.
- Greiner, "Quantum Physics"
 Griffth, "Introduction to Electrodynamics" 4.

- Jordan & Balmain, "Electromagnetic waves and Radiating Systems" 1.
- 2.
- Kittel, "Solid State Physics"
 R.L. Singhal, "Solid State Physics" 3.
- Schiff, "Quantum Mechanics" 4.

Paper Code: ETCH -

106 L T C

Paper: Applied Chemistry –

I 2 1 3

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Chemical Bonding:

Potential Energy curve for H₂ molecule, co-ordinate bond, Werner's theory, effective atomic numbers, isomerism in co-ordinate compounds. Hydrogen bonding, Vander Waal's forces, hybridization including d-orbitals, Valence shell Electron Repulsion Theory (VSEPR). Discussion of structures of IF₃, SnCl₂, CO₃²⁻, Molecular Orbital theory, Linear combination of atomic orbitals (LCAO) method. Structures of simple heteronuclear diatomic molecules such as CO, NO, HF, HCl. [No. of Hrs: 08]

UNIT - II

Gaseous State: Gas laws and Kinetic theory of gases, Distribution of molecular velocities, Mean free path, Real gases – non ideal behaviour, causes of deviation from ideal behaviour, Vander Waal's equation. Liquefaction of gases. Numericals based on above topics.

Thermochemistry: Hess's Law, Heat of a reaction, Effect of temperature on heat of reaction at constant pressure (Kirchoff's eq.), heat of dilution, heat of hydration, heat of neutralization and heat of combustion, Flame temperature.

[No. of Hrs:

081

UNIT - III

Catalysis: Criteria for catalysis: Homogeneous catalysis – acid-base, Enzymatic catalysis, Catalysis by metal salts, Heterogeneous catalysis, concepts of promoters, inhibitors and poisoning, physiosorption, chemisorption, surface area.

The Phase Rule: Definitions of various terms, Gibb's Phase rule, Application of phase rule to one component system – the water system and Sulphur system. Two component system: Lead – Silver, FeCl₃ – water, Na₂SO₄ – water.

[No. of Hrs: 08]

UNIT - IV

Polymers and Composites: Functionality, Degree of polymerization, concept of molecular weight (number average, weight average & numerical based on them), Linear, branched and cross-linked polymers, Tacticity of polymers, Homo and Copolymers (Classification based on repeat unit), Structure – property relationship of polymers. Industrial applications of important thermoplastic, thermosetting polymers, Elastomers, Natural Polymers.

Conducting Polymers: Properties and applications.

Composites : Classification, Fibre and particle reinforced composites. [No. of Hrs: 08]

TEXT BOOKS:

- 1. J.D. Lee, "Inorganic Chemistry", Latest ed.
- 2. J.C. Kuriacose & J. Rajaram, "Chemistry in Engineering & Technology, Vol I & II, Latest ed.
- 3. Puri, Sharma & Pathania, "Principles of Physical Chemistry", Latest ed.
- 4. V.R. Gowarikar, N.V. Viswanathan & Jayadev Sreedha, "Polymer Science", Latest ed.

Paper	Code:				ETCS
108	$oldsymbol{L}$,	T	\boldsymbol{C}	
Paper:	Introduction				to
Programming	2	1		3	
INCTDUCTIONS TO DADED SETTEDS.			MAYI	MIIM MADEC. 75	

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to Programming: Concept of algorithms, Flow Charts, Data Flow diagrams etc., Introduction to the Editing tools such as vi or MS-VC editors, Concepts of the finite storage, bits bytes, kilo, mega and gigabytes. Concepts of character representation, Number Systems & Binary Arithmetic.

[No.

of Hrs. 8]

UNIT - II

Programming using C: The emphasis should be more on programming techniques rather than the language itself. The C Programming language is being chosen mainly because of the availability of the compilers, books and other reference materials.

Example of some simple C program. Concept of variables, program statements and function calls from the library (Printf for example)

C data types, int, char, float etc., C expressions, arithmetic operation, relational and logic operations, C assignment statements, extension of assignment of the operations. C primitive input output using getchar and putchar, exposure to the scanf and printf functions, C Statements, conditional executing using if, else. Optionally switch and break statements may be mentioned. [No. of Hrs. 8]

UNIT - III

Iterations and Subprograms: Concept of loops, example of loops in C using for, while and do-while. Optionally continue may be mentioned.

One dimensional arrays and example of iterative programs using arrays, 2-d arrays Use in matrix computations.

Concept of Sub-programming, functions Example of functions. Argument passing mainly for the simple variables.

[No. of Hrs. 8]

UNIT-IV

Pointers and Strings: Pointers, relationship between arrays and pointers Argument passing using pointers Array of pointers. Passing arrays as arguments. Strings and C string library.

Structure and Unions. Defining C structures, passing strings as arguments Programming examples.

[N

o. of Hrs. 8]

TEXT BOOKS:

- 1. Yashwant Kanetkar, "Let us C", BPB Publications, 2nd Edition, 2001.
- 2. Herbert Schildt, "C:The complete reference", Osbourne Mcgraw Hill, 4th Edition, 2002.

- 1. Raja Raman, "Computer Programming in C", Prentice Hall of India, 1995.
- 2. Kernighan & Ritchie, "C Programming Language", The (Ansi C Version), PHI, 2nd Edition.

Paper Code: ETME 110 Paper: Engineering Mechanics INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

L

T

C 3

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Force system: Free body diagram, Eqilibrium equations and applications.

Friction: Static and Kinetic friction, laws of dry friction, co-efficient of friction, angle of friction, angle of repose, cone of friction, friction lock, friction of flat pivot and collared thrust bearings, Belt drive- derivation of equation.

$$T_1/T_2 = e^{\mu\theta}$$
 and its [No. of Hrs. 8]

application

UNIT-II

Structure: Plane truss, perfect and imperfect truss, assumption in the truss analysis, analysis of perfect plane trusses by the method of joints, method of section.

Distributed Force: Determination of center of gravity, center of mass and centroid by direct integration and by the method of composite bodies, mass moment of inertia and area moment of inertia by direct integration and composite bodies method, radius of gyration, parallel axis theorem, Pappus theorems, polar moment of inertia.

[No. of Hrs. 8]

UNIT - III

Kinematics of Particles: Rectilinear motion, plane curvilinear motion-rectangular coordinates, normal and tangential component.

Kinetics of Particles: Equation of motion, rectilinear motion and curvilinear motion, work energy equation, conservation of energy, impulse and momentum conservation of momentum, impact of bodies, co-efficient of restitution, loss of energy during impact. [No. of Hrs. 8]

UNIT-IV

Kinematics of Rigid Bodies: Concept of rigid body, type of rigid body motion, absolute motion, introduction to relative velocity, relative acceleration (Corioli's component excluded) and instantaneous center of velocity, Velocity and acceleration polygons for four bar mechanism and single slider mechanism.

Kinetics of Rigid Bodies: Equation of motion, translatory motion and fixed axis rotation, application of work energy principles to rigid bodies conservation of energy.

Shear force and bending Moment Diagram. [No. of Hrs. 8]

TEXT BOOKS:

- 1. A.K.Tayal, "Engg Mechanics", Umesh Publications
- 2. Sadhu Singh, "Engg Mechanics", Khanna Publishers

REFERENCE BOOKS:

- 1. Irving H. Shames, "Engg Mechanics", PHI publications
- 2. U.C.Jindal, "Engg Mechanics", Galgotia Publications
- 3. Beer & Johnston, "Engg Mechanics", TMH
- 4. Subramanyam, "Engg Mechanics"

Paper Code: ETEC-112 L T C
Paper: ELECTRICAL

SCIENCE

2 1 3

INSTRUCTIONS TO PAPER SETTERS:

- MAXIMUM MARKS: 75
- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT-I

Circuit Analysis

Ohm's Law, KCL, KVL Mesh and Nodal Analysis, Circuit parameters, energy storage aspects, Superposition, Thevenin's, Norton's, Reciprocity, Maximum Power Transfer Theorem, Millman's Theorem, Star-Delta Transformation. Application of theorem to the Analysis of dc circuits.

No

. of Hrs. 8]

UNIT - II

A.C.Circuits

R-L, R-C, R-L-C circuits (series and parallel), Time Constant, Phasor representation, Response of R-L, R-C and R-L-C circuit to soinusoidal input Resonance-series and parallel R-L-C Circuits, Q-factor, Bandwidth.

[No. of Hrs. 7]

UNIT - III

Measuring Instruments

Principles, Construction and application of moving coil, moving iron, dynamometer type, induction type instruments, extension of range of ammeter, voltmeter (shunt and multiplier), Two-wattmeter method, for the measurement of power, Cathol-ray Oscilloscope and Applications. [No. of Hrs. 7]

UNIT - IV

Transformers

Construction and Working principles and phaser diagrams of Single-phase Transformer, Emf equation,

Equivalent circuit, Regulation and efficiency, and Auto transformer.

Rotating Machines

Construction and working principles of dc motor and generator and its characteristics Applications of DC machines

Construction and working principles of 3-φ-Induction motor, Torque-speed characteristics, and Industrial applications. [No. of Hrs. 10]

TEXT BOOKS:

- 1. P.C. Sen "Principles of Electric Machines and Power Electronics", Wiley Eastern 2003.
- 2. Vincent DEL TORO "Electrical Engineering Fundamental's Prentice Hall India", Ed 2002.

Paper Code: ETEL-

114 L T C

Paper: Communication Skills -

 Π 2 1 3

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT – I

Basic Concepts in Communication: Communication as sharing; context of communication; the speaker/writer and the listener/reader; medium of communication; barriers to communication; accuracy, brevity, clarity and appropriateness in communication. [No. of Hrs: 05]

UNIT - II

Writing **Skills:** Types of writings (Expository, Descriptive, Analytic, Argumentative, Narrative etc) and their main features. Resumes and CV's and Cover letters. Memos and Notices. Basics Formal of Reports. [No.

of Hrs: 08]

UNIT - III

Verbal, Non-Verbal and Listening Skills: Elementary Phonetics (Speech Mechanism, The Description of Speech Sounds, The Phoneme, the syllable; Prosodic Features, Word Accent, Features of Connected Speech); Paralanguage and Body language; and Classroom Presentations, Hearing and Listening; Essentials of Good Listening: Achieving ability to comprehend material delivered at relatively fast speed.

No. of Hrs: 08]

UNIT - IV

Group Discussion: Use of persuasive strategies including some rhetorical devices for emphasizing (for instance; being polite and firm; handling questions and taking in criticism of self; turn-taking strategies and effective intervention; use of body language).

[No. of Hrs: 09]

TEXT BOOKS:

- 1. R. K. Bansal, and J. B. Harrison, "Spoken English For India: A Manual of Speech and Phonetics", Hyderabad: Orient Longman, 1983.
- 2. Lewis, Hedwig. "Body Language: A Guide For Professionals. New Delhi: Response Books", A division of Sage Publication, 2000
- 3. Sides, H. Charles, "How to Write & Present Technical Information", Cambridge: CUP, 1999.

4. Forsyth, Sandy & Lesley Hutchison, "Practical Composition", Edinburgh Oliver & Boyd, 1981

Paper Code: ETPH-152 L P C
Paper: Applied Physics Lab – II 0 2 1

List of Experiments

- 1. To determine the value of e/m of electron by J.J. Thomson method.
- 2. To determine unknown resistance of a wire by Carey Foster's Bridge.
- 3. To determine the internal resistance of Leclanche cell using potentiometer.
- 4. To study the charging and discharging of a capacitor and to find out the time constant.
- 5. To find the thermal conductivity of a poor conductor by Lee's disk method.
- 6. To study the thermo emf using thermocouple and resistance using Pt. Resistance thermometer.
- 7. To determine the velocity of ultrasound waves using an ultrasonic spectrometer in a given liquid (Kerosene Oil)
- 8. To measure the frequency of a sine-wave voltage obtain from signal generator and to obtain lissajous pattern on the CRO screen by feeding two sine wave voltage from two signal generator.
- 9. To determine the temp. coefficient of resistance of platinum by Callender & Griffith's Bridge.
- 10. To study Hall effect.
- 11. To determine plank's constant.

Note:

Atleast 8 experiments must be carried out.

Proper error – analysis must be carried out with all the experiments.

Paper Code: ETCH -

154 L P C

Paper: Applied Chemistry Lab -

 $\Pi \qquad \qquad 0 \qquad 2 \qquad 1$

List of Experiments

- 1. Determine the heat of hydration of CuSO₄.5H₂O/FeSO₄.7H₂O.
- 2. Determine the heat of neutralization of strong Acid (say H₂SO₄/HCl) with strong base (NaOH).
- 3. Determine the heat of neutralization of Weak Acid with strong base.
- 4. Determine the molecular weight of a substance by Rast Method.
- 5. Determine the reaction rate constant for 1st order reaction.
- 6. Determine the surface tension of a liquid using drop weight method.
- 7. To determine the viscosity of the given liquid (density to be determined).
- 8. Preparation of a Polymer.
- 9. To determine the cell constant of a conductivity cell.
- 10. Titration of strong acid/strong base conduct metrically.

TEXT BOOKS:

- 1. B.D. Khosla, A. Gulati & V.C. Garg, "Practical Physical Chemistry", Latest ed
- 2. S.K. Bhasin and Sudha Rani, "Laboratory Manual on Engineering Chemistry", Latest ed.

Paper		Co	de:			ETCS
	156				${f L}$	P C
Paper	•	\mathbf{C}				Programming
Lab.			0	2	1	
List of	Experiments					
1.	Write a program to prod	luce ASCI	I equiv	alent of	given nu	mber
2.	Write a program to find	divisor or	factor	ial of a g	given nun	nber.
3.	Write a program to e	valuate th	ne foll	owing a	lgebraic	expressions after
	reading necessary value	es from the	e user			_
	(ax+b)/(ax-b)					
	❖ 2.5 log x-cos 30+	$ x^2-y^2 $	+sqrt ((2xy)		
	$x^5+10x^4+8x^5$		' 1 `			
4.	Write a program to find		geome	tric serie	es	
5.	Write a program to ciph			50110		
6.	Write a program to chec	_		en string	follows 1	English
	capitalization rules	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		:	10110 110 1	8
7.	Write a program to find	sum of the	e follo	wing ser	ies	
	1+ ½ + 1/3 ++			8		
8.	Write a program to sear		r a giv	en subst	ring exis	t in an input string
	or not and then delete thi		_		_	· · · · · · · · · ·
9.	Write a recursive progra	_	-		-	
10.	The fibonacci sequence			_		Based on the
	recurrence relation	F(n)=F(n)				Bused on the
	Write a recursive progra					umher
11.	Write a menu driven p	-				
	depending on whether th	_				
	a) Addition of two matr	-	n requi	nes one	01 (1110 111	aurees
	b) Subtraction of two man					
	c) Finding upper and lo		ular m	atrices		
	d) Trace of a matrix	wor triang	, arar iii	aurees		
	e) Transpose of a matri	v				
	f) Check of matrix syn					
	g) Product of two matri					
12.	Write a program that t		oneran	ds and a	one oner	ator from the user
	perform the operation an		-		one open	ttor from the user
13.	Write a program to prin	_				
13.			wing 0	utputs.		1
	2 2					2 2
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$				2	2 2
	3 3 3 1 1 1	1			3 1	3 3 4 4 4
	4 4 4 5 5 5	4 5	5		4 5	5 5 5 5
1./	1 2 2 3 3 3 4 4 4 5 5 5 Write functions to add	J cultrost =	_	y and di	yida twa	
14.	write functions to add,	subtract, 1	_	-	viue two	complex numbers
	(x+iy) and (a+ib) Also w	Tite the ma	am pro	gram.		

- 15. Write a menu driven program for searching an sorting with following options:
 - a) Searching (1) Linear searching (2) Binary searching
 - b) Sorting (1) Insersection sort (2) Selection sorting
- 16. Write a program to copy one file to other, use command line arguments.
- 17. Write a program to mask some bit of a number (using bit operations)
- 18. An array of record contains information of managers and workers of a company. Print all the data of managers and workers in separate files.

Paper	Code:		ETME			
158	${f L}$	P	\mathbf{C}			
Paper: Engineering Mechanics Lab		0	3	2		

List of Experiments

- 1. To verify the law of Force Polygon
- 2. To verify the law of Moments using Parallel Force apparatus. (simply supported type)
- 3. To determine the co-efficient of friction between wood and various surface (like Leather, Wood, Aluminum) on an inclined plane.
- 4. To find the forces in the members of Jib Crane.
- 5. To determine the mechanical advantage, Velocity ratio and efficiency of a screw jack.
- 6. To determine the mechanical advantage, Velocity ratio and Mechanical efficiency of the Wheel and Axle
- 7. To determine the MA, VR, η of Worm Wheel (2-start)
- 8. Verification of force transmitted by members of given truss.
- 9. To verify the law of moments using Bell crank lever
- 10. To find CG and moment of Inertia of an irregular body using Computation method.

Paper Code: ETEC

160 L P C

Paper: Electrical Science

Lab 0 2 1

List of Experiments

- 1. Verification of Thevenin's theorem
- 2. Verification of Superposition theorem
- 3. Phasor Diagram and Power factor of LCR circuit.
- 4. Measurement of Power and Power factor in single phase Load using three ammeters/voltmeters.
- 5. Calibration of Energy Meter/Wattmeter/Voltmeter/Ammeter
- 6. Two wattmeter method of measuring power in three phase circuit (resistive load only)
- 7. Load test on Single Phase Transformer, Regulation and Efficiency of Transformer
- 8. Short Circuit/Open Circuit tests on Single Phase transformer
- 9. Measure the armature and field resistance of a D.C. Machine
- 10. Connection and starting of a Three Phase Induction Motor using direct on line or Star Delta Starter.
- 11. Starting and Speed Control of a D.C. shunt motor
- 12. Resonance

Paper Code: ETMA-201 L T C

Paper: Applied Mathematics – III

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM

4

3

1

MARKS: 75

1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT – I

Laplace Transformation: Laplace Transformation, Inverse Laplace transformation Convolution Theorem, application to linear differential equations with constant coefficients, Unit step function, impulse functions / periodic functions.

[No. of Hrs.: 11]

UNIT - II

Fourier Series: Fourier Series, Euler's formulae, even and odd functions, having arbitrary periods, half range expansion, Harmonic Analysis.

Fourier Transforms: Fourier transform, Sine and Cosine transforms, Application to differential equations.

[No. of Hrs.: 11]

UNIT – III

Special Functions: Beta and Gamma functions, Bessels functions of first kind, Recurrence relations, modified Bessel functions of first kind, Ber and Be functions, Legendre Polynomial, Rodrigue's formula, orthogonal expansion of function.

[No. of Hrs.: 11]

UNIT - IV

Partial Differential Equation: Formation of first and second order linear equations, Laplace, Wave and heat conduction equation, initial and boundary value problems. [No. of Hrs.: 11]

TEXT BOOKS:

1. E. Kresyig, "Advanced Engineering Mathematics", 5th Edition, John Wiley & Sons, 1999.

REFERENCE BOOKS:

- 1. B.S. Grewal, "Elementary Engineering Mathematics", 34th Ed., 1998.
- 2. H.K. Dass, "Advanced Engineering Mathematics", S. Chand & Company, 9th Revised Edition, 2001.
- 3. Shanti Narayan, "Integral Calculus", S. Chand & Company, 1999

4. Shanti Narayan, "Differential Caluculs", S.Chand & Company, 1998

Paper Code: ETEC-

203 L T C

Paper: Signals &

Systems 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM

- MARKS: 751. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit – I

Introduction: Basic concepts & Definitions, Continuous and Discrete – Time Signals & their Classification, Continuous & Discrete – Time system & their properties. Basic Signals.

Linear Time – Invariant Systems : Convolution for contininous- time systems (CTS), convolution for Discreet-time systems (DTS), properties of LTI systems , Strate variable Description for LTI systems. Correlation.

[No. of Hours: 11

Unit – II

Fourier Analysis for CTS: Response of LTI systems to Exponential Signals, Periodic signals, Fourier Series , Fourier Transform and it's Properites, system Analysis by fourier Transform.

Fourier Analysis for DTS: Response of LTI system to Exponentials Signals, Discrete – Time Fourier series, Discrete- time Fourier transform & its Properties, System Analysis by Fourier Transform.

[No. of

Hours: 11]

Unit – III

Time and Frequency Characterization of Signals and Systems: The Magnitude Phase Representation of the Fourier Transform , Linear and Non – Linear phase , phase Delay and Group Delay , Time – Domain properties of Ideal Frequency Selective filters , Time- Domain and Frequency – Domain Aspects of Non – Ideal Filters.

Sampling : The sampling Theorem ,Effect of under sampling , Sampling of Band – Pass signals.

[No. of

Hours: 11]

Laplace Transform : Definition and Properties , Methods of Inversion , Application to LTI system Analysis.

Z- Transform : Definitions and Properties, Significance and properties of ROC , Inversion oz Z- Transform , Application to system Analysis ,The Unilateral Z-Transform and it's Properties.

[No. of Hours: 11]

Text Books:

- 1. Oppenheim, Wilsky, "Signals & System" PHI IInd Edition
- 2. Proakis, "Digital Signal Processing" PHI IInd Edition.

Reference Books:

- 1. S. Haykin, "Signals & System" (Wiley) 1999
- 2. S. K. Mitra, "Digital Signal Processing" PHI IInd Edition.

Paper Code: ETEC-205 L T C

Paper: Circuits & Systems – I

INSTRUCTIONS TO PAPER SETTERS:

4 MAXIMUM

3

1

MARKS: 75

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit-I

Introduction to continuous and discrete signals, their classification and types, periodic waveforms and signal synthesis, LTI systems and their properties; system modeling in terms of differential equations and transient response of R, L, C circuits for impulse, step, ramp, sinusoidal and exponential signals.

[No. of

Hours: 11]

Unit-II

Laplace Transform: Review of properties and applications of Laplace transform of complex waveform and transient response of R, L, C series, parallel, series-parallel circuits for all kinds of excitations.

[No. of Hours: 11]

Unit-III

Graph theory and its applications, two port networks – z, y, ABCD, h, g, inverse ABCD parameters their

interconversion, interconnection of two 2-port networks, concept of transform impedance, Network theorems: Reciprocity, Superposition, Thevenin, Norton,

Millman, Maximum Power Transfer and Tellegan [N

o. of Hours: 11]

Unit IV

Elements of Network Synthesis: Foster's I and II, Cauer's I& II forms, Synthesis of LC, RC, RL

Networks

[No. of Hours: 11]

Text Books:

- 1. Valkenburg, "Network analysis" PHI, 2000.
- 2. D. R. Choudhary, "Networks and Systems" New Age International, 1999.

Reference Books

- 1. Bhise, Chadda, Kulshreshtha, "Engineering network analysis and filter design" Umesh publication, 2000.
- 2. Kuo, "Network analysis and synthesis" John Weily and Sons, 2nd Edition.

Paper Code: ETEC-

L T C 207

Paper: Analog Electronics –

TO

1 4 INSTRUCTIONS **PAPER**

MARKS: 75

MAXIMUM

SETTERS:

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit – I

Semiconductor Diodes and Rectifiers: Introduction, general characteristics, energy levels, extrinsic materials n & p type, ideal diode, basic construction and characteristics, DC & AC resistance, equivalent circuits, drift & diffusion currents, transition & diffusion capacitance, reverse recovery times, temperature effects, diode specifications, different types of diodes (Zener, Varactor, Schottky, Power, Tunnel, Photodiode & LED). Half wave & full wave rectifiers. [No. of Hours: 11]

Unit – II

Bipolar junction transistor: Introduction, Transistor, construction, transistor operations, BJT characteristics, load line, operating point, leakage currents, saturation and cut off mode of operations Eber-moll's model.

Bias stabilization: Need for stabilization, fixed Bias, emitter bias, self bias, bias stability with respect to variations in I_{co} , V_{BE} & β , Stabilization factors, thermal stability.

Small signal amplifiers: CB, CE, CC configurations, hybrid model for transistor at low frequencies, RC coupled amplifiers, mid band model, gain & impedance, comparisons of different configurations, Darlington pair, Hybrid π -model at high frequencies, Cascaded amplifiers. [No. of Hours: 11]

Unit - III

Multistage Amplifiers: Cascaded amplifiers, Calculation of gain Impedance and bandwidth, Design of multistage amplifiers.

Feedback Amplifiers: Feedback concept, Classification of Feedback amplifiers, Properties of negative Feedback amplifiers, Impedance considerations in different Configurations, Examples of analysis of feedback

Amplifiers [No. of

Hours: 11]

Unit - IV

Field Effect Transistor: Introduction, Classification, FET characteristics, Operating point, Biasing, enhancement & Depletion type MOSFETS.

Introduction to UJT SCR, Thyristor-Firing

characteristics [No. of Hours: 11]

Text Books

- 1. J. Millman and Halkias, "Electronic devices and circuits" TMH, 1999.
- 2. Salivahanan, Suresh Kumar, Vallavaraj, "Electronic devices and circuits" TMH, 1999

Reference Book

- 1. J. Millman and Halkias, "Integrated Electronics, Analog & Digital Circuits & Systems" TMH 2000.
- 2. Boylestad & Nashelsky, "Electronic Devices & Circuit Theory" PHI VIth Edition.
- 3. Sedra & Smith, "Micro Electronic Circuits" Oxford University Press, 2000
- 4. J.B.Gupta, "Electronic Devices & Circuits" S. K. Kataria, IInd Edition.

Code
209
L
T
C
Paper: Object Oriented Programming using C++

No.: ETIT

C
3
1
4

INSTRUCTIONS TO PAPER SETTERS: MARKS: 75

MAXIMUM

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks

UNIT - I

Introduction: Introducing Object-Oriented Approach related to other paradigms (functional, data decomposition), Characteristics of Object-Oriented Languages.

Basic terms and ideas: Abstraction, Encapsulation, Information hiding, Inheritance, Polymorphism, Review of C, Difference between C and C++, cin, cout, new, delete operators. [No. of Hrs: 11]

UNIT - II

Classes and Objects: Abstract data types, Object & classes, attributes, methods, C++ class declaration, State identity and behavior of an object, Constructors and destructors, instantiation of objects, Default parameter value, Copy Constructor, Static Class Data, Constant and Classes, C++ garbage collection, dynamic memory allocation.

[No. of Hrs. 11]

UNIT – III

Inheritance and Polymorphism: Inheritance, Types of Inheritance, Class hierarchy, derivation – public, private & protected, Aggregation, composition vs classification hierarchies, Polymorphism, Type of Polymorphism – Compile time and runtime, Method polymorphism, Polymorphism by parameter, Operator overloading, Parametric polymorphism, Generic function – template function, function name overloading, Overriding inheritance methods

[No. of Hrs: 11]

UNIT – IV

Files and Exception Handling: Persistant objects, Streams and files, Namespaces, Exception handling, Generic Classes

Standard Template Library: Standard Template Library, Overview of Standard Template Library, Containers, Algorithms, Iterators, Other STL Elements, The Container Classes, General Theory of Operation, Vectors.

[No. of

Hrs: 11]

TEXT BOOKS:

- 1. A.R. Venugopal, Rajkumar, T. Ravishanker "Mastering C++", TMH, 1997.
- 2. R. Lafore, "Object Oriented Programming using C++", BPB Publications, 2004.
- 3. Schildt Herbert, "C++ Programming", 2nd Edition, Wiley DreamTech.

REFERENCE BOOKS:

- 1. D . Parasons, "Object Oriented Programming with C++", BPB Publication, 1999.
- 2. Steven C. Lawlor, "The Art of Programming Computer Science with C++", Vikas Publication, 2002.
- 3. Yashwant Kanethkar, "Object Oriented Programming using C++", BPB, 2004.

Code No.: ETCS

211 L T C

Paper: Data Structures 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM

MARKS: 75

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks

UNIT – I

Fundamentals of algorithm analysis: Big 'O' notations, Time and space complexity of algorithms., Elementary data structures and their applications

Arrays: ordered lists, representation of arrays, sparse matrices, linked lists: singly and doubly linked lists, stacks, queues, multiples stacks and queues, Applications: polynomial arithmetic, infix, postfix and prefix arithmetic expression conversion and evaluations.

[No. of Hrs: 12]

UNIT - II

Trees: Binary trees: Definition, traversal, threaded binary tree, Counting Binary Tree.

Graphs: Representation, traversal, connected components, shortest path and transitive closure, topological sort, activity network, critical path, path enumeration. Dijkstra's Algorithm, Floyd Warshall's Algorithm, Minimum Spanning Tree Definitions.

[No. of Hrs: 11]

UNIT – III

Searching & Sorting: Binary Search Tree, Insertion & Deletion, AVL Trees, Hash function, Hash table, Internal sort: Radixsort, Insertion sort, Exchange sort, Selection sort, Quicksort, Shellsort, Mergesort, Heaport, External sort: K-way mergesort, balanced mergesort, polyphase mergesort

No.

of Hrs: 11]

UNIT – IV

Files: Files, Queries and sequential organization; Cylinder surface indexing, Hashed Indexed, Tree Indexing, B-Trees, Trie Indexing, Sequential file organizational, random file organization, Hashed file organization, Inverted files, cellular partitions.

[No. of Hrs: 10]

TEXT BOOKS:

- 1. E. Horowitz and S. Sahani, "Fundamentals of Data Structures", Galgotia Booksource Pvt. Ltd, 1999.
- 2. R. L. Kruse, B. P. Leung, C. L. Tondo, "Data Structures and program design in C", PHI, 2000.

REFERENCES BOOKS:

- Schaum's outline series, "Data Structure", TMH, 2002 1.
- Y. Langsam et. al., "Data Structures using C and C++", PHI, 1999. Yashwant Kanetkar, "Data Structure through C", BPB, 2005. 2.
- 3.

 \mathbf{L}

1

Practical will be based on Data Structure.

Paper: Data Structure Lab.

257

Code No.: **ETCS** \mathbf{L} Т

C

N

202

3 **Paper: Software Engineering** 1 INSTRUCTIONS TO PAPER SETTERS: **MAXIMUM MARKS: 75**

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction: Software Crisis, Software Processes & Characteristics, Software life cycle models, Waterfall, Prototype, Evolutionary and Spiral Models

Software Requirements analysis & specifications: Requirement engineering, requirement elicitation techniques like FAST, QFD & Use case approach, requirements analysis using DFD, Data dictionaries & ER Diagrams, Requirements documentation, Nature of SRS, Characteristics & organization of SRS.

o. of Hrs.: 11]

UNIT - II

Software Project Planning: Size Estimation like lines of Code & Function Count, Cost Estimation Models, COCOMO, COCOMO-II, Putnam resource allocation model, Risk Management.

Software Design: Cohesion & Coupling, Classification of Cohesiveness & **Function** Oriented Design, Object Coupling, Oriented Design [No. of Hrs.: 11]

UNIT - III

Software Metrics: Software measurements: What & Why, Token Count, Halstead Software Science Measures, Design Metrics, Data Structure Metrics, Information Flow Metrics

Software Reliability: Importance, Hardware Reliability & Software Reliability, Failure and Faults, Reliability Models, Basic Model, Logarithmic Poisson Model, Software Quality Models, **CMM** & ISO 9001.

[No. of Hrs.: 11]

UNIT - IV

Software Testing: Testing process, Design of test cases, functional testing: Boundary value analysis, Equivalence class testing, Decision table testing, Cause effect graphing, Structural testing, Path Testing, Data flow and mutation testing, Unit Testing, Integration and System Testing, Debugging, Alpha & Beta Testing, Testing Tools & Standards.

Software Maintenance: Management of Maintenance, Maintenance Process, Maintenance Models, Regression Testing, Reverse Engineering, Software Reengineering, Configuration Management, Documentation. [N

o. of Hrs.: 11]

TEXT BOOKS:

1. K. K. Aggarwal & Yogesh Singh, "Software Engineering", 2nd Ed., New Age International, 2005.

2. R. S. Pressman, "Software Engineering – A practitioner's approach", 5th Ed., McGraw Hill Int. Ed., 2001.

REFERENCE BOOKS:

- 1. Stephen R. Schach, "Classical & Object Oriented Software Engineering", IRWIN, TMH, 1996.
- 2. James Peter, W. Pedrycz, "Software Engineering: An Engineering Approach", John Wiley & Sons, 2004.
- 3. I. Sommerville, "Software Engineering", Addison Wesley, 2004
- 4. K. Chandrasehakhar, "Software Engineering & Quality Assurance", BPB, 2005.

Paper Code: ETEC-

204 L T C

Paper: Analog Electronics -

 $II \qquad \qquad 3 \quad 1 \quad 4$

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

 Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Building Blocks of Analog ICs: Differential amplifier, Op-amp Model, op-amp DC & AC parameters, virtual ground, Inverting and non-inverting amplifiers, differential amp, adders, Voltage to current, current to voltage Converter, Integrators, Differentiators Current mirrors, Active loads, Level shifters and output stages, OTA as integrator, differentiator. [No. of Hours: 11]

Unit – II

Waveform Generations: Sinewave generator (Phase shift Wein bridge, Hartley & Colpitts), Ramp an sawtooth generators, Linearity of waveforms, Astable multi Vibrators, OTA-C Oscillators, Crystal oscillator.

Hours: 11]

Unit - III

Power Amplifiers: Power dissipations in transistors, Harmonic distortion, Amplifiers Classification, (Class-A, Class-B, Class-C, Class-AB) Efficiency, Pushpull and complementary Push-pull amplifiers, Tuned amplifiers.

Linear & Non Linear Wave shaping: Clipping & Clamping Circuits Comparators, log/antilog circuits using Op-amps, precision rectifiers. [No. of Hours: 11]

Unit - IV

Active RC Filters: Idealistic & Realistic response of filters (LP, BP, HP), Butter worth & Chebyshev approximation filter functions All pass, Notch Filter, Operational transconductance amplifier (OTA)-C filters.

Applications of IC Analog Multiplier: IC phase locked loops, IC voltage regulators, IC function generators.

Introduction to current conveyer.

[No.

of Hours: 11]

Text Books

1. R. A. Gayakward, "Opams and Linear Integrated Circuit" PHI – 3rd Edition.

2. D. Roychaudhary, S. B. Jain, "Linear Integrated Circuits" New Age International -2000.

Reference Books

- 1. Sedra Smith, "Microelectronics Circuit" Oxford University Press, 4th Edition.
- 2. J. B. Gupta, "Electronic Devices & Circuits" S. K. Kataria 2nd Edition.

Code No.: ETEC

206 L T C

Paper: Digital Circuits & System – I
INSTRUCTIONS TO PAPER SETTERS:

3 1
MAXIMUM MARKS: 75

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Analog & Digital signals, AND, OR, NOT, NAND, NOR & XOR gates, Boolean algebra. Standard representation of Logical functions, K-map representation and simplification of logical functions, Don't care conditions, X-OR & X-NOR simplification of K-maps. Combinational circuits: Multiplexers, demultiplexers, Decoders & Encoders, Adders & Subtractor, Code Converters, comparators, decoder/drivers for display devices

[No. of

Hrs.: 11]

UNIT - II

Flip Flops: S-R, J-K, D & T Flip-flops, excitation table of a flip-flop, race around condition. Sequential circuits: Shift registers, Ripple counter, Design of Synchronous counters and sequence detectors, 555 Timer and its application as mono-stable and astable multi-vibrator. Nyquist Sampling Theorem

[No. of

Hrs.: 11]

UNIT - III

A/D and D/A converters: Binary-weighted DAC, R-2R Ladder type networks, Successive-approximation ADC, Linear-ramp ADC, Dual-slope ADC Bipolar-Transistor Characteristics, RTL and DTL circuits, TTL, ECL and CMOS Logic families.

[No. of Hrs.: 11]

UNIT - IV

Logic Implementations using ROM, PAL & PLA., Semiconductor Memories: Memory organization & operation, classification and characteristics of memories, RAM, ROM and content addressable memory.

[No. of Hrs.: 11]

TEXT BOOKS:

- 1. R.P. Jain, "Modern Digital Electronics", TMH, 3rd Ed, 2004.
- 2. Morris Mano, "Digital Design", PHI, 2nd Ed, 2002.

REFERENCE BOOKS:

- 1. R. J. Tocci, "Digital Systems", PHI, 2000
- 2. Malvino and Leach, "Digital principles and applications", TMH, 2000.
- 3. I. J. Nagrath, "Electronics, Analog & Digital", PHI, 1999.

- J. M. Yarbrough, "Digital Logic-Application and Design", PWS 4. Publishing, 1999.
- 5.
- B. S. Nai, "Digital Electronics and Logic Design", PHI, 2000.

 Balabanian and Carlson, "Digital Logic Design Principles", Wiley Pub., 6. 2000.

Paper Code: ETEC-

208 L T C

Paper: Communication Systems & Circuits –

3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit – I

Introduction to Electronic Communication systems: Introduction, Electronic communication system, Frequency spectrum of EM waves, Modulation, Bandwidth and information capacity, Transmission

Noise: Internal noise (Thermal, shot, Transit time Miscellaneous); External noise (Atmospheric, Industrial, Extra Terrestrial); Noise calculations; Noise figure; Noise temperature.

[No. of Hours: 11]

Unit - II

Amplitude Modulation systems: Transmission (Principle, spectrum, efficiency, power and current calculation); AM envelop; AM Modulator circuits; AM transmitters; QAM; AM Receivers: Receiver Parameters; (Selectivity, sensitivity, dynamic range, fidelity); TRF Receiver; Superhetrodyne receiver, Low noise Amplifier, Mixer / converter, Noise limiter, Automatic Gain Control circuit Single sideband communication systems: Single Sideband system, AM SSB full carrier, AM SSB reduced carrier, AM SSB suppressed carrier, AM independent sideband, AM vestigial sideband, Comparison of single sideband transmission to conventional AM, Single sideband generation methods; Single sideband transmitter.

Hours: 11]

Unit - III

Angle Modulation system: Mathematical Analysis, Deviation sensitivity, Waveforms, Phase deviation and modulation index, Frequency analysis of angle modulated system, Bandwidth requirement of angle modulated system; Noise and angle modulation, Preemphasis and deemphasis, Generation of FM waves, Demodulation of FM waves, Angle Modulation vs. amplitude modulation.

[No. of Hours: 11]

Unit - IV

Pulse Analog Modulation, Nyquist theorem: Practical sampling, PAM, PWM and PPM generation and detection.

Noise in CW modulation: Noise calculation in communication system, Noise in Amplitude modulation system, Noise in Angle modulated system, Narrow band noise. **[No. of Hours: 11]**

Text Books:

- 1. George Kennedy, "Communication System" TMH 4th Edition
- 2. B. P. Lathi, "Modern Digital and Analog Communication System" Oxford University Press 3rd Edition.

Reference Books:

- 1. Simon Haykin , "Communication Systems" John Wiley & Sons, Inc 4th Edition.
- 2. Taub Schilling, "Principles of Communication Systems" TMH, 2nd Edition
- 3. P. Chakravarti, "Analog Communication Systems" Dhanpatrai & Co.

Paper Code: ETEC-

210 L T C

Paper: ELECTROMAGNETIC FIELDS AND TRANSMISSION

LINES 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Mathematical Orientation Circuits and Fields, Vector Analysis, Physical Interpretation of Gradient, Divergence and Curl, Vector Relations in other Coordinate Systems, Integral, theorems, The Direct Delta, Matrices.

Electrostatics: Fundamental Relations of the electrostatic Field, Gauss's Law, The potential Functions, Field due to a continuous distribution of charge, Equipotential surfaces, Divergence Theorem, Poisson's Equation and Laplace's Equation, Capacitance, Electrostatic Energy, Conditions at a Boundary between Dielectrics, Dirac Delta Representation for a Point Charge, Dirac Delta Representation for an infinitesimal

Dipole. [No. of

Hours: 11]

Unit II

Magnetostatics: Magnetic Induction and Faraday's Law, Magnetic Flux Density, Magnetic Field Strength H, Ampere, Gauss Law in the Differential Vector Form, Permeability, Energy Stored in a Magnetic Field, Ampere's Law for a Current Element, Volume Distribution of Current and the Dirac Delta, Ampere's Law Force Law, Magnetic Vector Potential, The Far Field of a Current Distribution. Maxwell's Equations: The Equation of Continuity for Time Varying Fields, Inconsistency of Ampere's Law, Maxwell's Equations, Conditions at a Boundary Surface.

[No. of Hours: 11]

Unit III

Electromagnetic Waves: Solutions for Free-space conditions, Uniform Planewave Propagation, Uniform Plane Waves. The Wave Equations for a Conduction Medium, Sinusoidal Time Variations, Conductors and Dielectrics, Polarization, Direction Cosines, Reflection from different media, Surface Impedance, The Transmission-line Analogy, Poynting's Theorem [No. of

Hours: 11]

Unit IV

Transmission Lines: Transmission Line equation, characteristic impedance, propagation constant, attenuation and phase constant, computation of primary and secondary constants, line distortion, Loading of line, artificial lines, reflection coefficient, V.S.W.R., reflection loss, efficiency of transmission, U.H.F. Lines-Smith chart, Quarter wave transformer, single and double stub matching U.H.F.

lines as circuit elements, Equalizers-classification, inverse networks, Lattice and Bridge T attenuator equalizers phase equalizer, Attenuator-Symmetrical and asymmetrical, Bridge T and Ladder attenuator, variable attenuator.

[No. of Hours: 11]

Text Books

- 1. E. C. Jordon, K. G. Balman, "Electromagnetic waves & Radiation System" $PHI-2^{nd}$ Edition.
- 2. S. P. Seth, "Elements of Electromagnetic Fields" Dhanpat Rai & Sons 2nd Edition.

Reference Books:

1. William H. Hayt, "Engineering Electromagnetics", TMN – 5th Edition.

Code No.: ETCS

212 Page 2 and 1 and 2 a L T C 3 1 4

MAXIMUM MARKS: 75

Paper: Operating Systems INSTRUCTIONS TO PAPER SETTERS:

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction, What is an Operating System, Simple Batch Systems, Multiprogrammed Batches systems, Time-Sharing Systems, Personal-computer systems, Parallel systems, Distributed Systems, Real-Time Systems

Memory Management: Background, Logical versus Physical Address space, swapping, Contiguous allocation, Paging, Segmentation, Segmentation with Paging

Virtual Memory: Demand Paging, Page Replacement, Page-replacement Algorithms, Performance of Demand Paging, Allocation of Frames, Thrashing, Other Considerations, Demand Segmentation

[No.

of Hrs.: 12]

UNIT – II

Processes: Process Concept, Process Scheduling, Operation on Processes, Cooperating Processes, Interprocess Communication

CPU Scheduling: Basic Concepts, Scheduling Criteria, Scheduling Algorithms, Multiple-Processor Scheduling, Real-Time Scheduling, Algorithm Evaluation Background, **Process** Synchronization: The **Critical-Section** Problem, Synchronization Hardware, Semaphores, Classical Problems of Synchronization, Monitors, Synchronization Critical Regions, in Solaris 2, **Transactions** [No. of Hrs.: 11]

UNIT - III

Deadlocks: System Model, Deadlock Characterization, Methods for Handling Deadlocks, Deadlock Prevention, Deadlock Avoidance, Deadlock Detection, Recovery from Deadlock, Combined Approach to Deadlock Handling.

Device Management: Techniques for Device Management, Dedicated Devices, Shared Devices, Virtual Devices; Device Characteristics-Hardware Consideration, Input or Output Devices, Storage Devices, Channels and Control Units, Independent Device Operation, Buffering, Multiple Paths, Block Multiplexing, Device Allocation Consideration,

Secondary-Storage Structure: Disk Structure, Disk Scheduling, Disk Management, Swap-Space Management, Disk Reliability, Stable-Storage Implementation [No. of Hrs.: 11]

UNIT - IV

Information Management: Introduction, A Simple File System, General Model of a File System, Symbolic File System, Basic File System, Access Control Verification, Logical File System, Physical File System File-System Interface: File

Concept, Access Methods, Directory Structure, Protection, Consistency Semantics File-System Implementation: File-System Structure, Allocation Methods, Free-Space Management, Directory Implementation, Efficiency and Performance, Recovery.

[N

o. of Hrs.: 10]

TEXT BOOKS:

- 1. Silbersachatz and Galvin, "Operating System Concepts", Pearson, 5th Ed., 2001
- 2. Dr. R. C. Joshi, "Operating Systems", Wiley Dreamtech, 2005.

REFERENCES BOOKS:

- 1. Tannenbaum, "Operating Systems", PHI, 4th Edition, 2000
- 2. E. Madnick, J. Donovan, "Operating Systems", Tata McGraw Hill, 2001

Practical will be based on Software Engineering.

Code No. : ETCS 254 L P C Paper: Analog Electronics - II Lab. 0 2 1

Practical will be based on Analog Electronics - II. Some lab experiments must be performed using any circuit simulation software e.g. PSPICE.

Code No. : ETEC 256 L P C Paper: Digital Circuits & Systems - I Lab. 0 2 1

Practical will be based on Digital Circuits & Systems – I. Some lab experiments must be performed using any circuit simulation software e.g. PSPICE.

Code No. : ETCS 258 L P C Paper: Communication Systems & Circuits – I Lab. 0 2 1

Practical will be based on Communication Systems & Circuits - I.

Code
301
L T C
Paper: Digital Circuits & Systems – II
3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT – I

Concepts of ASM, Realization through GATES, MUX, PLD devices.

Specification of combinational systems using VHDL, Introduction to VHDL, Basic Language element of VHDL, Behavioral Modeling, Signal Assignment Statement, Structural modeling, Component Declaration, component instantiation, package declaration, package body, Design of standard combinational modules, Generate Statement

[No. of Hrs.: 12]

UNIT - II

Asynchronous sequential circuits design, Flow table, merger diagram, transition table, Description and design of sequential circuits using VHDL, Flip-flop, Register and Counter, Design of a Serial Adder with Accumulator, State Graph for Control Network, design of a Binary Multiplier, Multiplication of a Signed Binary Number

[No. of Hrs.: 12]

UNIT – III

Subprogram Overloading, Operator Overloading, Signatures, Generics and Configuration, Functions and Procedure, Model simulation, Writing a test bench, Dumping results into a text file, reading vectors from a text file, state machine modeling

[No. of Hrs.: 12]

UNIT - IV

Overview of FPGA and CPLD. Study of internal architecture of xilinx's vertex series of devices and altera's cyclone

processor. [No. of Hrs.:

08]

TEXT BOOKS:

- 1. J. Bhaskar, "A VHDL Primer", Addison Wesley, 1999.
- 2. C. H. Roth, "Digital System Design using VHDL", PWS Publishing, 2003.
- 3. Moris Mano, "Fundamentals of Logic Design", Pearson Education, 3rd Edition, 2003.

REFERENCES BOOKS:

- 1. M. Ercegovac, T. Lang and L.J. Moreno, "Introduction to Digital Systems", Wiley, 2000
- 2. J.F. Wakerly, "Digital Design-Principles and Practices", PHL, 2000.
- 3. Douglas Perry, "VHDL", MGH, 2000.
- 4. Michae John Sebastian Smith, "Application-Specific Integrated Circuits", Addison-Wesley, 2000.
- 5. Z. Navabi, "VHDL-Analysis and Modeling of Digital Systems", MGH, 2000.

.

303 L T C

Paper: CONTROL
ENGINEERING
3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Definitions of Control Systems, Closed Loop and Open Loop Control, Examples of Control Systems; Laplace Transformation and Solution of Differential Equations; Concept of Mathematical model, Linear and Non-Linear Systems, Transfer Function with Simple Examples; Deriving transfer function of physical systems (Mechanical Translational Systems), Armature controlled and field controlled DC servomotors; AC servomotors and deriving their transfer functions; Block Diagram representation and Simplification.

[No. of Hours: 11]

Unit II

Signal Flow graph, Mason gain formula; Basic Control Actions: Proportional, integral and Derivative controllers, effect of feedback on control system; Transient and steady state response of first order system; Second order system, transient; Routh's Stability criterion, relative stability analysis; Static error co-efficients, position, velocity and acceleration error co-efficients. [No. of

Hours: 11]

Unit III

Root Locus Tecniques Bode Diagram, Minimum and Non-Minimum phase systems; Determination of Transfer from Bode Diagram; Polar Plots; Nyquist Plot; Stability Analysis using; Constant M & N Ioci.

[No. of Hours: 11]

Unit IV

Introduction to Compensators; Definitions of state, state variables, state space, representation of systems; Solution of time invariant, homogeneous state equation, state transition matrix and its properties; Z transform and solution of different equation; Transducers, synchro-transmitter; Stepper Motor, Tachogenerators; Rotating Amplifiers and Magnetic Amplifiers.

[No. of Hours: 11]

Text Books:

- I. J. Nagrath, M. Gopal, "Control System Engineering" New Age 1. International, 2000.
- 2. N. K 2nd Edition. N. K. Jain, "Automatic Control System Engineering" Dhanpat Rai,

- Ogata, "Modern Control Engineering" EEE, 4th Edition. Kuo, "Automatic Control Systems" PHI 7th Edition. 1.
- 2.

Code No.: **ETCS** L \mathbf{T} C 305 3 **Paper: Computer Architecture** 1

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT – I

Introduction and overview: Review of digital components, Evolution of

Register Transfer and Microoperation: Register transfer language, register transfer, bus and memory transfer, arithmetic microoperations, logic microoperations, shift microoperations.

Basic Computer Organization and Design: Instruction codes, computer registers, computer instructions, timing & control, instruction cycle, memory reference instructions, input-output and interrupts, design of basic computer, design of accumulator logic. [No. of Hrs: 11]

UNIT - II

Microprogrammed Control Unit: Control memory, address sequencing.

Central Processing Unit: Introduction, general register organization, stack organization, instruction formats, addressing modes.

Pipeline and vector processing Parallel Processing, pipelining, arithmetic pipeline, **RISC** Pipeline, Vector Processing, [No. of Hrs: 11] Processors.

UNIT - III

Computer Arithmetic: Introduction, addition and subtraction, multiplication algorithms, division algorithms, floating point arithmetic operation, decimal arithmetic unit, decimal arithmetic operations.

Input-Output Organization: Peripheral devices, input-output interface, asynchronous data transfer, modes of data transfer, priority interrupt, direct memory access, input-output processor.

IN

o. of Hrs: 11]

UNIT - IV

Memory organization: Memory hierarchy, main memory, auxiliary memory, associative memory, cache memory, virtual memory, memory management

Multiprocessors: Characteristics of multiprocessor, Interconnection Structure, Interprocessor Communication &

Synchronization [No. of Hrs:

11]

TEXT BOOKS:

1. M Mano, "Computer System and Architecture", PHI, 1993.

REFERENCES BOOKS:

- 1. Malvino, "Digital Computer Electronics: An Introduction to Microcomputers", McGraw Hill, 1993.
- 2. J. P. Hayes, "Computer Architecture and Organization", McGraw Hill, 1998.
- 3. W. Stallings, "Computer Organization & Architecture", PHI, 2001.
- 4. Dandamudi, "Fundamental of Computer Organization & Design", Wiley Dreamtech, 2005.

307 L T C

Paper: Communication Circuits and Systems-

 $\Pi \qquad \qquad 3 \quad 1 \quad 4$

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Random Process Probability, Random variable, Random Process, mean, moments, correlation & autocorrelation and covariance functions, ergodicity, power spectral density, Gaussian distribution.

[No. of Hours: 11]

Unit II

Baseband Modulation: Review of sampling theorem, uniform and non- uniform quantization, PCM ,DPCM ,DM ,ADM ,Mary waveforms , companding .

Baseband Detection: Error performance degradation in communication system, maximum likelihood receiver structure, matched filters, error performance of binary signaling, intersymbol interference, demodulation and detection of shaped pulses, channel characterization, eye pattern.

[No. of

Hours: 11]

Unit III

Bandpass modulation and demodulation :ASK ,FSK ,PSK DPSK, QPSK MSK coherent and non coherent detection of ASK ,FSK ,PSK and other keying techniques.

Probability of bit error for coherently detected BPSK FSK differentially, DPSK etc and comparison of bit error performance for various modulation types. [No. of Hours: 11]

Unit IV

Line coding: NRZ,RZ, walsh codes, AMI coding, High density bipolar code, binary with n-zero substitution codes.

Channel Coding: Discrete memory less channel, Binary symmetric channel, code rate & redundancy, Parity code, linear block codes, convolution codes, Reed Soloman codes.

Shannon hartly capacity theorm, Shannon limit, entropy, Huffman coding, LZ coding.

[No. of

Hours: 11]

Text Books:

- 1. B. P. Lathi, "Modern Digital and Analog Communication System" Oxford University Press 3rd Edition.
- 2. Taub Schilling, "Principles of Communication Systems" TMH, 2nd Edition. **Reference Books:**
- 1. Simon Haykin, "Communication Systems" John Wiley & Sons Inc, 4th Edition
- 2. W. Tomasi, " Electronic Communication Systems" Pearson Education, 5^{th} Edition

Code No.: ETCS

309 L T C

Paper: Database Management Systems

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Basic Concepts and Conceptual Database Design: Database administrator & Database Users, Characteristics of the Database, Database Systems, Concepts and Architecture, Data Models, Schemes & Instances, DBMS Architecture & Data Independence, Database Languages & Interfaces, Overview of Hierarchical, Network & Relational Data Base Management Systems, Data Modelling Using The Entity-Relationship Model – Entities, Attributes and Relationships, Cardinality of Relationships, Strong and Weak Entity Sets, Generalization, Specialization, and Aggregation, Translating your ER Model into Relational Model

Hrs.: 11]

UNIT - II

Relational Model, Languages & Systems: Relational Data Model & Relational Algebra, Relational Model Concepts, Relational Model Constraints, Relational Algebra, SQL – A Relational Database Language, Data Definition in SQL, View and Queries in SQL, Specifying Constraints and Indexes in SQL, Practicing SQL commands using ORACLE. [No. of Hrs.: 11]

UNIT – III

Relational Data Base Design and Oracle Architecture: Functional Dependencies & Normalization for Relational Databases, Functional Dependencies, Normal Forms Based on Primary Keys, (1NF, 2NF, 3NF & BCNF), Lossless Join and Dependency Preserving Decomposition, Oracle 8 Architecture, Database Storage, Oracle Software Structures, Shared Database Access Mechanism, Database Protection.

No. of Hrs.: 11]

UNIT - IV

Transaction Management: Transaction Concept and State, Implementation of Atomicity and Durability, Concurrent Executions, Serializability, Recoverability, Implementation of Isolation, Concurrency Control Techniques, Lock-Based Protocols, Timestamp-based Protocols, Deadlock Handling, Recovery System, Failure Classification, Storage Structure, Recovery and Atomicity, Log-based Recovery, Shadow Paging, Recovery with Concurrent Transactions, Buffer Management, Indexing, Hashing and Query Processing: Query Processing, Overview, Measures of Query Cost, Selection Operation, Sorting, Join Operation, Other Operations, Evaluation of Expressions, Concepts of Object Oriented

Database Management Systems, Distributed Data Base Management Systems. [No. of Hrs.: 11]

TEXT BOOKS:

- 1. Korth, Silberschatz, "Database System Concepts", 4th Ed., TMH, 2003.
- 2. Steve Bobrowski, "Oracle 8 Architecture", TMH, 2000

REFERENCES BOOKS:

- 1. C. J. Date, "An Introduction to Database Systems", 7th Ed., Narosa Publishing, 2004
- 2. Elmsari and Navathe, "Fundamentals of Database Systmes", 4th Ed., A. Wesley, 2004
- 3. J. D. Ullman, "Principles of Database Systems", 2nd Ed., Galgotia Publications, 1999.

Code No.: ETMS

311

L T C 3 1 4

Paper: Organizational Behaviour INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Meaning & Nature of Management, Management Systems and Processes, Managerial Skills, Tasks & Responsibilities of a Professional Manager.

[No. of Hrs.: 11]

UNIT – II

Planning Types and Process, Management by Objectives, Decision-Making Models, Organizational context of decisions, Problem solving techniques and processes, Controlling: Process and Techniques

[No.

of Hrs.: 11]

UNIT - III

Organizational Climate, Culture and Managerial ethos, Organisational structure & Design, Managerial

Communication. [No.

of Hrs.: 11]

UNIT - IV

Individual Determinants of organizational, Behaviours: Perceptions, Learning, Personality, Attitudes & Values, Motivation, Job Anxiety & Stress, Analysing, Interpersonal relations, Group Dynamics, Management of Organizational Conflicts, Management of Change, Leadership Styles & Influence.

[No.

of Hrs.: 11]

TEXT BOOKS:

- 1. Stephen P. Robbins, David & Decenzo, "Fundamentals of Management", 3rd Edition, Pearson Education, 2002.
- 2. Stoner, et. al., "Management", 6th Edition, PHI, 2002.
- 3. J. S. Chandan, "Organisational Behaviour", Vikas Publishing House, 2004.
- 4. John M. Ivancevich, T. N. Duening, "Business & Management: Principles and Guidelines", biztantra, Dreamtech, 2005.

REFERENCES BOOKS:

1. Joseph W. Weiss, "Organisational Behaviour & Change, Managing Diversrity, Cross-Cultural Dynamics & Ethics", 2nd Edition, Vikas Publishing House, 2003

- 2. Richard Pettinger, "Introduction to Management", 3rd Edition, Palgrave McMillan, 2002.
- 3. Udai Pareek, "Understanding Organisational Behaviour", 1st Edition, Oxford University Press, 2004.
- 4. Fred Luthans, "Organisational Behaviour," 9th Edition, McGraw Hill International Edition, 2004.

Practical training conducted after fourth semester will be evaluated in the fifth semester based on Viva-Voce.

302 L T C

Paper: MICROWAVE

ENGINEERING 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Review of Maxwell's equation;

Microwaves: Introduction, areas of application

Wave Guide: Rectangular, cylindrical wave guide; Solution of wave equation, modes and field pattern; Propagation properties; Power transmission; Power losses;

Excitation of modes. [No. of Hours: 11]

Unit II

Components & Elements: S-parameters; Joint, bends, Irise and screws, short-circuit, Attenuator; Cavity resonators (Cylindrical and rectangular), Frequency meter; Hybrid couplers, Magic Tree; Faraday's rotation, Circulator, Phase shifter.

Microwave Tubes: Klystron Amplifier, Reflex- Klystron; Magnetron (cylindrical); Overview of TWT, CFA.

No. of Hours: 11]

Unit III

M/W Solid – state Device & MICS: 6.1 M/W Bipolar Transistor; M/W FET; Varactor and Step –Recovery Diodes; pin Diode, Schottky Diode; Parametric Amplifiers; Tunnel Diode, Gunn Diode; Read Diode, Impatt, Trapatt; Introduction to MIC, Stripline and Microstrips; Introduction to fabrication of MICs;

[No. of Hours: 11]

Unit IV

Introduction to Microwave Detectors, Mixers, Switches

Microwave Measurements (Measurements of frequency, power, attenuation, phase shift, VSWR, impedance)

Introduction to Microwave filters.

Introduction to Radar: Radar range equation; Overview of pulsed radar; Overview of CW Doppler Radar; Overview of MTI radar.

[No. of Hours: 11]

Text Books:

- 1. S.Y. Liao, "Microwave Devices" $PHI 3^{rd}$ Edition.
- 2. Kulkarni, "Microwave & Radar Engg." Umesh Publications, 2nd Edition.

- 1. Rizzi, "Microwave Engg. Passive Circuits" PHI 2001.
- 2. R. E. Collin, "Foundation of Microwave Engineering" Mc. Graw Hill, 2nd Edition.
- 3. Kennedy, "Electronic Communication System" TMH, 4th Edition.
- 4. Pozar, "Microwave Engineering" John Wiely, 2003.

304 L T C

Paper: MICROPROCESSOR SYSTEM-I 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Introduction to Microprocessors and microcomputers, Study of 8 bit Microprocessor, 8085, Internal Architecture and operations, Introduction to 8085 instruction set, Additional in instructions of 8085,

[No. of Hours:

11]

Unit II

Addressing modes, Counters and time Delays, Stacks and subroutines, system timing, Various Data Transfer Schemes, system timings, instruction cycle, machine cycle, T-states, timing diagram for 8085 instruction.

Hours: 11]

Unit III

Interrupts and their processing, Programmable Interrupt Controller.(8259)

Interfacing with memory, Interfacing with I/O device (memory mapped I/O, Peripheral I/O), Handshaking Concepts, Cache memory system., Study of Multipurpose programmable Device (8155), Study of Programmable peripheral Interface (8255).

[No. of Hours: 11]

Unit IV

DMA and DMA Controller (8257), Programmable Interval Timer 8254, Programmable Keyboard / Display Interface (8279), IC 8212.

Serial I/O and Data Communication Concepts, Hardware Controlled Serial I/O using. Programmable Chips(8251), Software Controlled Serial I/O, Interfacing with A/D Converter D/A Converter and stepper motor.

[No. of

Hours: 11]

Text Books:

- 1. Ramesh. S. Gaonkar, "Microprocessor architecture Programming and Application with 8085" Penram International Publishing, 4th Edition.
- 2. K. J. Ayala, "The 8051 Microcontroller Architecture, Programming and Applications" Penram International Publishing, 2nd Edition.

- 1. B.Ram, "Fundamentals of microprocessors and microcomputer" Dhanpat Rai, 5th Edition.
- 2. M.Rafiquzzaman, "Microprocessor Theory and Application" PHI $10^{\rm th}$ Indian Reprint.
- 3. Naresh Grover, "Microprocessor comprehensive studies Architecture, Programming and Interfacing" Dhanpat Rai, 2003.

Code No.: **ETIT**

306 **Paper: Computer Networks**

 \mathbf{T} \mathbf{C} \mathbf{L} 3

1 **MAXIMUM MARKS: 75**

INSTRUCTIONS TO PAPER SETTERS:

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Uses of Computer Networks, Network Architecture, Reference Model (ISO-OSI, TCP/IP-Overview, IP Address Classes, Subneting), Domain Name Registration & Registrars

The Physical Layer: Theoretical basis for data communication, transmission media-Magnetic Media, Twisted Pair, Baseband Coaxial Cable, Broadband Coaxial Cable, Fibre Cable, Structured Cabling, Cable Mounting, Cable Testing, Wireless transmission, the telephone system, narrowband ISDN, broadband ISDN and ATM. [No. of Hrs.: 11]

UNIT - II

The Data Link Layer: Data link layer design issues, error detection and correction, data link protocols, sliding window protocols, Examples of Data Link [No. of Hrs.: 11] Protocols.

UNIT - III

The Medium Access Sublayer: The channel allocation problem, multiple access protocols, IEEE standard 802 for LANS and MANS, high-speed LANs, satellite networks, Network devices-repeaters, hubs, switches and bridges. [No. of Hrs.: 11]

UNIT - IV

The Network Layer: Network layer design issues, routing algorithms, congestion control algorithm, internetworking, the network layer in the internet, the network laver in ATM networks.

[No. of Hrs.: 11]

TEXT BOOKS:

A. S. Tananbaum, "Computer Networks", 3rd Ed, PHI, 1999.

REFERENCE BOOKS:

- U. Black, "Computer Networks-Protocols, Standards and Interfaces", PHI, 1. 1996.
- 2. W. Stallings, "Computer Communication Networks", PHI, 1999.
- Laura Chappell (ed), "Introduction to Cisco Router Configuration", 3. Techmedia, 1999.

- 4. Michael A. Miller, "Data & Network Communications", Vikas Publication, 1998.
- 5. William A. Shay, "Understanding Data Communications & Networks", Vikas Publication, 1999.

308 L T C

Paper: VLSI DESIGN

3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Evolution of VLSI, MOS transistor theory – MOS structure, enhancement & depletion transistor, Threshold voltage, MOS device design equations,

CMOS inverter- DC characteristics, static load MOS inverter, pull up/pull down ratio, state & Dynamic power dissipation, CMOS & NMOS process technology – explanation of different stages in fabrication, latch up. [No. of

Hours: 11]

Unit II

Switching characteristics & inter connection effects: Rise time, fall time delays Inverter design with delay constants. Parasitic effect, Super buffer.

CMOS logic gate design: Fan in, fan out **Typical** NAND, NOR, delays Transistor Sizing XOR, and XNOR gates.

CMOS logic structures: CMOS complimentary logic, Pseduo NMOS logic, [No. of Hours: 11]

Unit III

Clocked CMOS logic, pass transistor logic, domino, zipper CMOS.

Clocking strategies: clocked system, latches & Registers, system timing set-up & hold timing, signal phase memory structure, 2 phase clocking, Two phase memory structure, [No. of Hours: 11]

Unit IV

Two phase logic structure; four phase memory & logic structure

VLSI designing methodology – Introduction, VLSI designs flow, Design Hierarchy Concept of regularity, Modularity & Locality, VLSI design style, Design quality. Computer aided design technology: Design capture and verification tools.

[No. of Hours: 11]

Text Books:

1. S. M. Kang, Y. Lebiebici, "CMOS digital integrated circuits analysis & design" TMH,

3rd Edition.

2. Weste and Eshrighian, "Principle of CMOS VLSI Design" Pearson Education, 2001.

- 1. R. J. Baker, H.W.Li, D. E. Boyce, "CMOS Circuit Design, Layout and Simulation" PHI 2000.
- 2. J. M. Rabaey, "Digital Integrated Circuits" PHI 2nd Edition.
- 3. W. Wolf Pearson, "Modern VLSI Design Systems on Silicon" Pearson Education -2^{nd} Edition.
- 4. J. P. Vyenmura, "Introduction to VLSI Circuits and Systems" John Wiely, 1st Edition.

310 L T C

Paper: Telecommunication

Networks 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Introduction to Telecommunication networks: Overview of network structure and services, Overview of regulatory bodies and standers.

Evolution of Basic Switching System: Brief Overview of manual system; Brief overview of strowger step-by step system; Brief overview of Cross system; Brief Introduction to Electromagnetic Exchanges

Control of switching system: Stored Programme Control; Centralized SPC, Distributed SPC; Software Architecture, Application Software; Enhanced Services. [No. of Hours: 11]

Unit II

Vocodors: Channel Vocoder; Forment Vocoder; Linear Predictive coding (LPC) based Vocoder; Pulse Transmission on Transmission line concepts.

Error detection and correction codes: Error detection codes(parity ,Linear block codes, cyclic redundancy check(CRC codes); Brust error detecting and correcting codes; Convolution codes.

Frequency division Multiplexing (FDM): FDM frames and hierarchy Time Division Multiplexing (TDM): TDM frames and hierarchy; Bit interleaving; Word interleaving

Space division switching: Two stage network; Multistage network; Blocking probabilities, Lee graphs

Time Division Switching: Time Division space switching; Time Division Time Switching; Time multiplexed space switching; Time multiplexed Time Switching; Combination Switching.(two stage- TS,ST switch); Multistage Switching networks (TST, STS ,n-stage switches); Blocking probabilities, Lee graphs of multistage switching networks.

[No. of Hours: 11]

Unit III

Network traffic load and parameters

Grade of Service and Blocking Probability

Telecommunication transmission and Subscriber loops: Cable hierarchy for subscriber loops; Reference equivalents (RE); Two wire to four wire interface; Echoes and singing; Echo suppressors and echo cancellers; Subscriber loop interface (SLIC) and BORSCHT functions; Switching Hierchy and Routing; Transmission Plans; Signaling Techniques; In channel, Voice frequency signaling;

PCM signaling; Common channel signaling; Overview of SS6 and SS7 signaling systems

Radio System: Overview of Ionospheric and Tropospheric scatter communication; Line of sight (LOS) microwave communication; Link behavior, Antenna gain; Link budget analysis; Fading and Diversity techniques.

No. of Hours: 11]

Unit IV

Satellite communication; Overview of Geosynchronous and geostationary satellites; VSAT system, SCPC; Overview of FDMA, TDMA and CDMA; Satellite link budget analysis; Overview of Coaxial cable system and optical Network (SONET); Circuit switching and packet switching; Overview of Moderns; Overview of ATM (transport mechanism, cell structure, switching); Overview of ISDN(Architecture, P-ISDN, B-ISDN); Overview of WLL (Wireless loop); Overview of high data Digital Subscriber loops (ADSL(Asymmetrical Digital Subscriber loop), VDSL); Overview of Local Microwave Distribution Services (LMDS); Overview of AIN(Advanced Intelligent Network)

No. of Hours: 11

Text Books:

- 1. Thiagarajan Viswanathan, "Telecommunication switching systems and networks" PHI 2001.
- 2. J.C. Ballamy, "Digital Telephony" Wiely, 3rd Edition.

- 1. J. E. Flood, "Telecommunication switching and traffic networks" Pearson education, 2002.
- 2. Freeman, "Telecommunication systems engineering" Wiely, New York 3rd Edition.
- 3. W Tomasi, "Electronics Communication systems" Pearson -5^{th} Edition.
- 4. B.P Lathi, "Modern analog and digital communication systems" Oxford, 3rd Edition.

312 L T C

Paper: Digital Signal Processing &

Applications 3 1

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions
 It should be of 25 marks.
- Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

DFT, FFT, Algorithms, Hilbert transform, stability, structures of FIR, IIR filters Design of FIR filter using window method, Park Mcdleard method, Effect of finite register length in FIR filter design.

[No. of Hours:

11]

Unit II

Design of IIR filter, Butterworth, chebyshev and elliptic approximation, transformation methods, LP,

BP, HP BS filters.

[No.

of Hours: 11]

Unit III

Algorithms for optimizations and design of digital filters

Adaptive Filters: Kalman filter, wiener filters, applications in adaptive

Adaptive Filters: Kalman filter, wiener filters, applications in adaptive filtering.

[No. of Hours:

11]

Unit IV

Parametric and nonparametric spatial estimation, introduction to multirate signal processing

Application of DSP to speech and Radar signal processing DSP processor architecture

[No. of Hours: 11]

Text Books:

- 1. Proakias, "Digital Signal Processing" PHI 3rd Edition.
- 2. Openheing & Schafer, "Digital Signal Processing" PHI 1997.

- 1. S. K. Mitra, "Digital Signal Processing" (PHI) -2^{nd} Edition.
- 2. Johny Johnson, "Introduction to Digital Signal Processing" PHI 1992.

Code 352 Paper: Microwave Engineer	No. ring Lab.	:	L		P	0	C 2	ETEC 1
Practical will be based on	Microwave Engineering.							
Code 354 Paper: Microprocessor Syst	No. em-I Lab.	:	L		P	0	C 2	ETEC 1
Practical will be based on	Microprocessor System-I.							
Code 356 Paper: VLSI Design Lab.	No.	:	L		P	0	C 2	ETEC 1
Practical will be based on	VLSI Design.							
Code 358 Paper: Telecommunication	No. Networks Lab.	:	L	0	P	2	C 1	ETEC
Practical will be based on	Telecommunication Netw	ork	KS.					
Code 360 Paper: Digital Signal Proces	No. ssing and Applications Lab.	:	L		P	0	C 2	ETEC 1
Practical will be based on	Digital Signal Processing	ano	d Ap _l	plica	atio	ons.		

401 L T C

Paper: Microprocessor System-

II 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Evolution of Microprocessor, Internal microprocessor (8086 to Pentium) architecture of 8086; Programming Model, Real mode memory addressing, Introduction to protected mode memory addressing memory paging.

Addressing modes: Data, program, Stack, memory-addressing modes [No.

of Hours: 11]

Unit II

Instruction set of 8086, Assembly language programming for 8086 microprocessor, Memory

Segmentation.

[No. of Hours: 11]

Unit III

16 and 32 – bit memory interfacing, various bus protocols like ISA, EISA, VESA, PCI.

Architecture Co- processor (8087), programming with 8087, Multi Processor System, Introduction to MMX technology.

. of Hours: 11]

Unit IV

Introduction to Pentium and its higher generations: architecture, memory management.

Assembler, debugger, Introduction to bit Slice processor, Signal processing processor and transputers, Introduction to development tools, MDS, logic analyzer, in-circuit emulator. [No. of Hours: 11]

Text Books:

- 1. Barry B. Brey, "The Intel Microprocessors: Architecture, Programming & Interfacing" PHI, 6th Edition, 2003.
- 2. D. V. Hall, "Microprocessor and Interfacing Programming & Hardware" TMH 2nd Edition.

- Uffenback, "The 8086 Family Design" PHI, 2nd Edition.
 Lice & Gibson, "Microcomputer System 8086 / 8088" PHI, 2nd Edition.
 H. P. Messmer, "Family Architecture Programing & Design: The Indispensible PC Hardware Book" Addison Wesley, 1997.

403 L T C

Paper: OPTICAL
COMMUNICATION 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Introduction: Measurement of Information, Channel Capacity, Communication System Architecture, Basic Optical Communication System, Advantage of Optical Communication System.

Propagation in Dielectric Waveguides: Introduction, Step-index Fibers, Graded Index Fibers, Modes & Rays, Slab Wave Guide.

[No. of Hours: 11]

Unit II

Attenuation in Optical Fibers: Introduction, Absorption, Scattering, Very Low Loss Materials, All Plastic & Polymer-Clad-Silica FibersS

Wave Propagation: Wave Propagation in Step-Index & Graded Index Fiber, Overall Fiber Dispersion-Single Mode Fibers, Multimode Fibers, Dispersion-Shifted Fiber, Dispersion, Flattened Fiber, Polarization.

No. of Hours: 11]

Unit III

Source & Detectors: Design of LED's for Optical Communication, Semiconductor Lasers for Optical Fiber Communication System, Semiconductor Photodiode Detectors, Avalanche Photodiode Detectors & Photo multiplier Tubes.

Optical Fiber Communication System: Telecommunication, Local Distribution Series, Computer Networks Local Data Transmission & Telemetry, Digital Optical Fiber Communication System-First Generation, System, Second Generation System, Future System.

[No. of Hours: 11]

Unit IV

Data Communication Networks- Network Topologies, Mac Protocols, Analog System.

Advanced Multiplexing Strategies- Optical TDM, Sub carrier Multiplexing, WDM Network Architecutres; SONET/SDH, Optical Transport Network, Optical Access Network, Optical Premise Network.

Applications-Military Applications, Civil, Consumer & Industrial Applications. [No. of Hours: 11]

Text Books:

- "Optical Fibre Communication Senior", PHI 2nd Edition.
 J. Gowar, "Optical Communication System" EEE 2nd Edition.

Reference Books:

1. Keiser, "Optical Fibre Communication" Mc. Graw Hill -2^{nd} Edition.

Paper Code: ETIT-

405 L T C

Paper: NETWORK
TECHNOLOGY 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Evolution of Internet, WWW undergoing technology, E-mail, Application layer services and protocols (RPC, NFC, SMTP, FTP, TELNET) Network Management Address and domain Management, (SNMP), Internet searching tools, gopher, Archie, Veronica, WWW, Lynx, Mosaic, WAIS, Usenet, Security issues, CGI, PERL, HTML, VRML, JAVA, VB script and other internet development tools.

[No.

of Hours: 11]

Unit –II

SLIP/PPP Dedicated lines, BOOTP, DHCP, Domain management (DNS), Transport Layer issues, TCP/IP, Gateway, Dial-up, Internet networking TCP/IP protocols, IP addressing, Network Security.

[No. of

Hours: 11]

Unit –III

Review of LAN, Node, LAN Manager, Software of IBASE5 Node, 10BASE5 Ethernet and 10BASE2 (Cheaper net), Twisted pair Ethernet, Serial Communication, Connecting LANs and WANS, FDDI, Serial Communication Circuits, Modems, SDH/SONET, Inter Networking Routing Algorithms, Routing protocols (RIP, BGP, OSPF).

Unit IV

USART-Processor Interface Data Buffer Block of 8251A, Control logic of USART, PROTOCOLS, Transmitter, Receiver, Synchronous Modems and Asynchronous Modems. SYNDET/BRKDET ion 8251A, Monitoring of 8251A, writing characters to be transmitted to 8251A, Monitoring of 8251A. Read status, ISDN: Technology, devices, Architecture Protocols, Flow Control Error detection and Correction, ATM,

Technology. [No. of Hours: 11]

Text Books:

1. Forouzan, "TCP/IP", Mc- Graw Hill, 2004.

- 2. Tannenbaum "Computer Networks," $PHI 4^{th}$ Edition **Reference Books**
- 1. Forouzan, "Data Communication and Networking", Mc- Graw Hill, 2nd Edition
- Ross and Kurose "Computer Networks"

Code No.: **ETEC** \mathbf{L} T

C

407

3 **Paper: Mobile Computing** 1 INSTRUCTIONS TO PAPER SETTERS: **MAXIMUM MARKS: 75**

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to Personal Communications Services (PCS): PCS Architecture, Mobility management, Networks signalling.

Global System for Mobile Communication (GSM) system overview: GSM Architecture, Mobility management, Network signalling.

General Packet Radio Services (GPRS): GPRS Architecture, GPRS Network Nodes.

No. of Hrs.: 11]

UNIT – II

Mobile Data Communication: WLANs (Wireless LANs) IEEE 802.11 standard, Mobile IP.

Wireless Application Protocol (WAP): The Mobile Internet standard, WAP Protocols. wireless mark Gateway and up Languages (WML). [No. of Hrs.: 11]

UNIT – III

Third Generation (3G) Mobile Services: Introduction to International Mobile Telecommunications 2000 (IMT 2000) vision, Wideband Code Division Multiple Access (W-CDMA), and CDMA 2000, Quality of services in 3G.

Wireless Local Loop(WLL): Introduction to WLL Architecture, wireless Local Loop Technologies.

ſΝ

o. of Hrs.: 11]

UNIT - IV

Global Mobile Satellite Systems; case studies of the IRIDIUM and GLOBALSTAR systems.

Wireless Enterprise Networks: Introduction to Virtual Networks, Blue tooth technology, Blue tooth Protocols.

[No. of Hrs.: 11]

TEXT BOOKS:

- Yi-Bing Lin & Imrich Chlamtac, "Wireless and Mobile Networks 1. Architectures", John Wiley & Sons, 2001.
- Raj Pandya, "Mobile and Personal Communication systems and services", 2. Prentice Hall of India, 2001.

3. Hansmann, "Principles of Mobile Computing", Wiley Dreamtech, 2004.

REFERENCE BOOKS:

- 1. Mark Ciampa, "Guide to Designing and Implementing wireless LANs", Thomson learning, Vikas Publishing House, 2001.
- 2. Ray Rischpater, "Wireless Web Development", Springer Publishing, 2000.
- 3. Sandeep Singhal, "The Wireless Application Protocol", Pearson Education Asia, 2000.
- 4. P.Stavronlakis, "Third Generation Mobile Telecommunication systems", Springer Publishers, 2001.

409 L T C

Paper: ADVANCED VLSI

DESIGN 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Review of MOS modeling , Integrated circuit layout : Matching concepts , MOS transistor layout, Resistor and capacitor layout Noise in integrated circuits – Shot noise, Burst, Avalanche noise

MOS current and sources: Simple ,cascade , high swing cascade

MOS current mirrors: Simple, standard cascade, Wilson, wilder regulated cascade.

[No. of Hours: 11]

Unit II

CMOS amplifiers: Gain calculations, frequency response of active load, current source push pull inverters. Large signal and small signal analysis, of differential and cascade amplifiers slow rate Qualitative discussion of output amplifiers.

CMOS opanp- Ideal opamp, characterization, classification, Two stage opamp, miller compensation Qualitative discussion of PSRR, cascade and folded opamp. [No. of Hours: 11]

Unit III

Comparators: Characterization, static & dynamic characteristics Two stage open loop comparator, Auto zeroing techniques, comparator using hysteresis high speed comparators

MOSFET switch: Charge injection, capacitive feed through sample and hold circuits.

Switch capacitor circuits- Resistor emulation integrator, charge amplifier, switch capacitor amplifier OTA filters.

Hours: 11]

Unit IV

Phase Lock loop: Various stage of PLL: XOR phase detector and PFD, VCO, current starved, loop filter

Data Converters: Current scaling DAC, Voltage scalling DAC charge scaling DAC, Extending resolution of parallel DAC, similar scaled DACs

High speed ADCS, parallel or flash ADCS, interpolating ADCS, folding ADCS, Multibit pipeline ADCS delta sigma modular, Decimators filters.

[No. of Hours: 11]

Text Books:

- **1.** P. E. Allen, D. R. Holberg "CMOS Analog Circuit Design" Oxford University Press 2002.
- 2. R. J. Baker, H. W. Li and D. E. Boyce, "CMOS Circuit Design, Layout and Simulation" PHI 2000.

Reference Books:

- 1. B. Razavi, "Design of Analog CMOS Integrated Circuits" TMH 2002.
- 2. P. R. Gray, P. J. Hurrt, S. H. Lweic, RoG. Meyer, "Analysis and Design of Analog Integrated Circuits" John Wiley and Sons Inc. 2001.
- 3. D. A. John, Ken Martin "Analog Integrated Circuits" Wiley, 1997.
- 4. Geiger, Allen, Strader "VLSI Design Techniques for Analog and Digital Circuits" Mc. Graw Hill, 1990.

Code No.: ETEC

411 L T C

Paper: Digital Image Processing
INSTRUCTIONS TO PAPER SETTERS:

3
1
MAXIMUM MARKS: 75

 Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT-I

Introduction And Digital Image Fundamentals: The origins of Digital Image Processing, Examples of Fields that Use Digital Image Processing, Fundamentals Steps in Image Processing, Elements of Digital Image Processing Systems, Image Sampling and Quantization, Some basic relationships like Neighbours, Connectivity, Distance Measures between pixels, Linear and Non Linear Operations.

Image Enhancement in the Spatial Domain: Some basic Gray Level Transformations, Histogram Processing, Enhancement Using Arithmetic and Logic operations, Basics of Spatial Filters,

Smoothening and Sharpening Spatial Filters, Combining Spatial Enhancement Methods.

[No

. of Hrs.: 10]

UNIT - II

Image Enhancement in the Frequency Domain: Introduction to Fourier Transform and the frequency Domain, Smoothing and Sharpening Frequency Domain Filters, Homomorphic Filtering.

Image Restoration: A model of The Image Degradation / Restoration Process, Noise Models, Restoration in the presence of Noise Only Spatial Filtering, Pereodic Noise Reduction by Frequency Domain Filtering, Linear Position-Invarient Dedradations, Estimation of Degradation Function, Inverse filtering, Wiener filtering, Constrained Least Square Filtering, Geometric Mean Filter, Geometric

Transformations. [N

o. of Hrs.: 12]

UNIT - III

Image Compression: Coding, Interpixel and Psychovisual Redundancy, Image Compression models, Elements of Information Theory, Error free comparison, Lossy compression, Image compression standards.

Image Segmentation: Detection of Discontinuities, Edge linking and boundary detection, Thresholding, Region Oriented Segmentation, Motion based segmentation. [No. of Hrs.: 12]

UNIT - IV

Representation and Description: Representation, Boundary Descriptors, Regional Descriptors, Use of Principal Components for Description, Introduction to Morphology, Some basic Morphological Algorithms.

Object Recoginition: Patterns and Pattern Classes, Decision-Theoretic Methods, Structural

Methods.

[No. of Hrs.: 10]

TEXT BOOKS:

- 1. Rafael C. Conzalez & Richard E. Woods, "Digital Image Processing", 2nd edition, Pearson Education, 2002.
- 2. A.K. Jain, "Fundamental of Digital Image Processing", PHI, 1989.

REFERENCES:

- 1. Bernd Jahne, "Digital Image Processing", 5th Ed., Springer, 2002.
- 2. William K Pratt, "Digital Image Processing: Piks Inside", John Wiley & Sons, 2001.

413 L T C

Paper: POWER
ELECTRONICS 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Power Semiconductor Devices: Two-transistor Model of Thyristor, Methods of Triggering a Thyristor, Thyristor Types.

Triggering Devices: Triggering Devices, Unijunction Transistor, Characteristics and Applications of UJT, Programmable Unijunction Transistor, DIAC, Silicon-Controlled Switch, Silicon Unilateral Switch, Silicon Bilateral Switch, Shockley Diode, Opto-Isolators. [No. of Hours: 11]

Unit II

Thyristor Firing Circuits Turn on systems: Requirements for Triggering Circuits, Thyristor Firing Circuits, Full Wave Control of AC with One Thyristor, Light Activated SCRs (LASCR) Control Circuit, Pulse Transformer Triggering, Firing SCR by UJT, TRIAC Firing Circuit, Phase Control of SCR by Pedestal and Ramp Controlled Rectifier: Types of Converters, Effect of Inductive Load, Commutating Diode or Free-Wheeling Diode, Controlled Rectifiers, Bi-Phase Half-Wave (Single Way), Single-Phase Full-Wave Phase Controlled Converter Using Bridge Principle (Double Way), Harmonics Singal Phase full-wave phase controlled converter using bridge principal (Double way) harmonics.

[No. of Hours: 11]

Unit III

Inverters: Types of Inverters, Bridge Inverters, Voltage Source Inverters (VSI), Pulse Width Modulated Inverters, Current Source Inverter
AC Voltage Controllers: Types of AC Voltage Controllers, AC Phase Voltage
Controllers, Single-Phase Voltage Controller with R-L Load, Harmonic Analysis of Single-Phase Full-Wave Controller with R-L Load, Gating Signals

DC to DC Converters (Choppers): DC Choppers, Chopper classification, Two Quadrant Chopper, Four Quadrant Chopper, Morgan Chopper.

[No. of Hours: 11]

Unit IV

Cycloconverters: Types of Cycloconverters, Single-Phase Cycloconverter, Three-Phase Cycloconverters. Thyristor Protection: Protection, dv/dt Protection, di/dt Protection, Over Voltage Protection Thyristor protection: Protection , dv / dt protection, di / dt protection , Over voltage protection.

Industrial Applications: "One Shot" Thyristor Trigger Circuit, Overvoltage Protection, Simple Battery Charger, Battery Charging Regulator, AC Static Switches DC Static Switch Microprocessor based Applications.

o. of Hours: 11]
Text Books:

- 1. "Power Electronics: Circuits, Devices & Applications" PHI 2nd Edition.
- **2.** P. C. Sen, "Power Electronics" $TMH 2^{nd}$ Edition.

Reference Books:

- 1. H. C. Rai, "Power Electronics Devices, Circuits, Systems and Application", Galgotia, 3rd Ed.
- 2. P. S. Bimbhara, "Electrical Machinery, Theory Performance and Applications" Khanna Publications, 7th Ed.

Code

415

Paper: Advanced Computer Architecture
INSTRUCTIONS TO PAPER SETTERS:

No.: ETCS

L T C

3 1 4

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Parallel computer models: The state of computing, Multiprocessors and multicomputers, Multivector and SIMD computers, Architectural development tracks

Program and network properties: Conditions of parallelism, Data and resource dependences, Hardware and software parallelism, Program partitioning and scheduling, Grain size and latency, Program flow mechanisms, Control flow versus data flow, Data flow architecture, Demand driven mechanisms, Comparisons of flow mechanisms

[No. of Hrs.: 11]

UNIT - II

System Interconnect Architectures: Network properties and routing, Static interconnection networks, Dynamic interconnection Networks, Multiprocessor system interconnects, Hierarchical bus systems, Crossbar switch and multiport memory, Multistage and combining network.

Processors and Memory Hierarchy: Advanced processor technology, Instruction-set Architectures, CISC Scalar Processors, RISC Scalar Processors, Superscalar Processors, VLIW Architectures, Vector and Symbolic processors

Memory Technology :Hierarchical memory technology, Inclusion, Coherence and Locality, Memory capacity planning, Virtual Memory Technology [No. of Hrs.: 11]

UNIT - III

Backplane Bus System: Backplane bus specification, Addressing and timing protocols, Arbitration transaction and interrupt, Cache addressing models, Direct mapping and associative caches.

Pipelining: Linear pipeline processor, Nonlinear pipeline processor, Instruction pipeline design, Mechanisms for instruction pipelining, Dynamic instruction scheduling, Branch handling techniques, Arithmetic Pipeline Design, Computer arithmetic principles, Static arithmetic pipeline, Multifunctional arithmetic pipelines

[No. of Hrs.]

11]

UNIT - IV

Vector Processing Principles: Vector instruction types, Vector-access memory schemes.

Synchronous Parallel Processing: SIMD Architecture and Programming Principles, SIMD Parallel Algorithms, SIMD Computers and Performance Enhancement [No. of Hrs.: 11]

TEXT BOOKS:

1. Kai Hwang, "Advanced computer architecture"; TMH, 2000.

REFERENCES BOOKS:

- 1. J.P.Hayes, "computer Architecture and organization", MGH, 1998.
- 2. M.J Flynn, "Computer Architecture, Pipelined and Parallel Processor Design", Narosa Publishing, 1998.
- 3. D.A.Patterson, J.L.Hennessy, "Computer Architecture : A quantitative approach", Morgan Kauffmann, 2002.
- 4. Hwang and Briggs, "Computer Architecture and Parallel Processing"; MGH, 2000.

417 L T C

Paper: COMPUTER GRAPHICS AND MULTIMEDIA 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
 It should be of 25 marks.
- Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Basic raster graphics, algorithms for drawing 2 D Primitives lines, circles, ellipses, arcs, clipping, clipping circles, ellipses & polygon.

Polygon Meshes in 3 D, curves, cubic & surfaces, Solid

modeling. [No. of Hours: 11]

Unit II

Geometric Transformation: 2 D, 3 D transformations, window to view port transformations, achromatic and color models.

[No. of Hours:

11]

Unit III

Graphics Hardware: Hardcopy & display techniques, Input devices, image scanners

Image manipulation & storage: File formats for BMP, GIF, TIFF, IPEG, MPEG-II, Introduction to animation techniques.

Elementary filtering techniques, elementary Image processing techniques, Geometric & multi-pass transformation mechanisms for image storage & retrieval. Procedural models, fractals, grammar-based models, multi-particle system, volume rendering.

[No. of

Hours: 11]

Unit IV

Shading Techniques: Transparency, Shadows, Object reflection, Guard & Phong shading techniques. Visible surface determination techniques for visible line determination, Z-buffer algorithm, scan line algorithm, algorithm for oct-tres, algorithm for curve surfaces, visible surfaces ray-tracing, recursive ray tracing, radio-city methods. [No.

of Hours: 11]

Text Books:

- 1. Hern & Baker, "Computer Graphics" $PHI 2^{nd}$ Edition.
- 2. Foley and others "Computer Graphics, Principles & Practices", Pearson Education -2^{nd} Edition.

Reference Books:

1. Harrington, "Computer Graphics, A Programming Approach" Mc. Graw Hill, 2nd Editon.

Code No.: ETEC

419 L P C

Paper: Project
4 4

Students may select a project related to any of the subjects of the current semester.

Students may choose a project based on any subject of Electronics & Communication. The student will submit a synopsis at the beginning of the semester for approval from the departmental committee in a specified format. The student will have to present the progress of the work through seminars and progress reports.

Code No. : ETCS 461 L P C Paper: *Practical Training 0 0 1

*NUES

Practical training conducted after sixth semester will be evaluated in the Seventh Semester based on Viva-Voce.

Code No.: ETIT 402 L T C

402 L T C
Paper: Mobile Communication
INSTRUCTIONS TO PAPER SETTERS:

L T C
3 1
MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to Cellular Mobile Systems: A basic cellular system, performance criteria, uniqueness of mobile radio environment, operation of cellular systems, planning a cellular system, overview of generations of cellular systems.

Elements of Cellular Radio Systems Design and Interference: General description of the problem, concept of frequency reuse channels, co-channel interference reduction factor, desired C/I from a normal case in an omni directional antenna system, cell splitting, consideration of the components of cellular systems, Introduction to co-channel interference, co-channel measurement design of antenna system, antenna parameter and their effects.

[No. of Hrs.: 11]

UNIT - II

Cell Coverage for Signal & Antenna Structures: General introduction, obtaining the mobile point to point mode, propagation over water or flat open area, foliage loss, propagation near in distance, long distance propagation, point to point prediction model – characteristics, cell site, antenna heights and signal coverage cells, mobile to mobile propagation, Characteristics of basic antenna structures, antenna at cell site, mobile antennas.

Frequency Management & Channel Assignment, Hand Off & Dropped Calls: Frequency Management, fixed channel assignment, non-fixed channel assignment, traffic & channel assignment, Why hand off, types of handoff and their characteristics, dropped call rates & their evaluation. [No. of Hrs.: 11]

UNIT – III

Modulation methods and coding for error detection and correction: Introduction to Digital modulation techniques, modulation methods in cellular wireless systems, OFDM, Block Coding, convolution coding and Turbo coding.

Multiple access techniques: FDMA, TDMA, CDMA: Time-division multiple access (TDMA), code division multiple access (CDMA), CDMA capacity, probability of bit error considerations, CDMA compared with TDMA.

[No. of Hrs.: 11]

UNIT – IV

Second generation, digital, wireless systems: GSM, IS_136 (D-AMPS), IS-95, mobile management, voice signal processing and coding.

[No. of Hrs.: 11]

TEXT BOOKS:

- 1. William, C. Y. Lee, "Mobile Cellular Telecommunications", 2nd Edition, McGraw Hill, 1990.
- 2. Mischa Schwartz, "Mobile Wireless Communications", Cambridge University Press, UK, 2005.

REFERENCE BOOKS:

- 1. "Mobile Communication Hand Books", 2nd Edition, IEEE Press.
- 2. Theodore S Rappaport, "Wireless Communication Principles and Practice", 2nd Edition, Pearson Education, 2002.
- 3. Lawrence Harte, "3G Wireless Demystified", McGraw Hill Publications, 2001.
- 4. Kaveh Pahlavan and Prashant Krishnamurthy", Principles of Wireless Networks", PHI, 2001.

Code 404 No.: ETEC

Paper: Embedded System
INSTRUCTIONS TO PAPER SETTERS:

3 1 4 MAXIMUM MARKS: 75

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to an embedded systems design & RTOS: Introduction to Embedded system, Processor in the System, Microcontroller, Memory Devices, Embedded System Project Management, ESD and Co-design issues in System development Process, Design cycle in the development phase for an embedded system, Use of target system or its emulator and In-circuit emulator, Use of software tools for development of an ES.

Inter-process Communication and Synchronization of Processes, Tasks and Threads, Problem of Sharing Data by Multiple Tasks, Real Time Operating Systems: OS Services, I/O Subsystems, Interrupt Routines in RTOS Environment, RTOS Task Scheduling model, Interrupt Latency and Response times of the tasks.

No. of Hrs.: 11]

UNIT - II

Overview of Microcontroller: Microcontroller and Embedded Processors, Overview of 8051 Microcontroller family: Architecture, basic assembly language programming concepts, The program Counter and ROM Spaces in the 8051, Data types, 8051 Flag Bits ad PSW Register, 8051 Register Banks and Stack Instruction set, Loop and Jump Instructions, Call Instructions, Time delay generations and calculations, I/O port programming Addressing Modes, accessing memory using various addressing modes, Arithmetic instructions and programs, Logical instructions, BCD and ASCII application programs, Single-bit instruction programming, Reading input pins vs. port Latch, Programming of 8051 Timers, Counter Programming

11]

UNIT - III

Communication with 8051: Basics of Communication, Overview of RS-232, I²C Bus, UART, USB, 8051 connections to RS-232, 8051 serial communication programming, 8051 interrupts, Programming of timer interrupts, Programming of External hardware interrupts, Programming of the serial communication interrupts, Interrupt priority in the 8051 [No. of Hrs.: 11]

UNIT - IV

Interfacing with 8051: Interfacing an LCD to the 8051, 8051 interfacing to ADC, Sensors, Interfacing a Stepper Motor, 8051 interfacing to the keyboard, Interfacing a DAC to the 8051, 8255 Interfacing with 8031/51, 8051/31 interfacing to external memory

[No. of Hrs.: 11]

TEXT BOOKS:

- 1. Raj Kamal, "Embedded Systems", TMH, 2004.
- 2. M.A. Mazidi and J. G. Mazidi, "The 8051 Microcontroller and Embedded Systems", PHI, 2004.

REFERENCES BOOKS:

- 1. David E. Simon, "An Embedded Software Primer", Pearson Education, 1999.
- 2. K.J. Ayala, "The 8051 Microcontroller", Penram International, 1991.
- 3. Dr. Rajiv Kapadia, "8051 Microcontroller & Embedded Systems", Jaico Press
- 4. Dr. Prasad, "Embedded Real Time System", Wiley Dreamtech, 2004.

406 L T C

Paper: CONSUMER ELECTRONICS

2 1 3

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Audio System: Microphones: construction, working principles and applications of microphones, their types e.g. i) Carbon ii) moving coil iii) velocity iv) crystal v) condenser vi) cordless etc.

Loud speaker: Direct readiating, horn loaded woofer, tweeter, mid range, multi-speaker system, baffles and enclosures.

Sound recording on magnetic tape, its principles, block digram, and tape transport mechanism.

Digital sound recording on tape and disc.

CD system, Hi- Fi system, pre- amplifier and equalizer system, stereo amplifiers [No. of Hours: 11]

Unit II

Television: **Monpchrome TV Communication:** Elements of TV communication system; Scanning – its need for picture transmission; Need synchronizing and blanking pulses; Progressive scanning – Gross structure filters, interlaced scanning, resolution and band width requirement, tonal gradation; Composite Video signal (CVS)at the end of even and add fields. Equalizing pulses and their need; Monochrome picture tube – construction and working, comparison of magnetic and electric of Construction and working of camera tube: vidicon and plumbicon, Block diagram of TV camera and the transmitter chain

Block diagram of a TV receiver: function of each block and wave form at the input and out put of each block; Frequency range of various VHF bands and channels used in India Major specification of the CCIR.

Concepts of positive and negative modulation VSB Transmission Turner: Typical circuits of scanning and EHT stages of TV receiver, keyed AGC, function and location of brightness contrast V- hold, H- hold of centering control; Identification of faulty stage by analyzing the symptoms and basic idea of a few important faults and there remedies.

[No.]

of Hours: 11]

Unit III

Color TV: Primary colors, trisimulus values, trichromite coefficients, concepts of additive and subtracting mixing of colours, concepts of luminance, Hue and saturation, Representation of a color in colour triangle, non spectral colour,

visibility curve; Compatibility of colour TV system with monochrome system. Block diagram of colour TV camera, Basic colour TV system - NTSC, SECAM, and PAL their advantages and disadvantages; Construction and working principles of Trinitron and PIL types of colour picture tubes. Concepts of convergence, purity, beam shifting; Need for luminance and band sharing by color signals, sub – carriers frequency, colour difference signal and its need synchronous quadratic modulation and representation of a color by a vector, brust signal and its need, **PAL** chrominance signal; **Block** diagram of TV [No. of Hours: 11] receiver.

Unit IV

Explanation and working digital TV LCD TV , HDTV , Plasma TV **Cable Television:** Block diagram and principle of working of cable TV and DTH, Cable TV using internet; Study of VCD and DVD , mobile phone architecture , FAX , Touch tone telephone set

[No. of Hours: 11]

Text Books:

- 1. R. R. Gulati, "Modern Television Practice" New Age International, 2nd Edition.
- 2. S. P. Bali, "Consumer Electronics" Pearson Education, 1st Edition.
- 3. R. G. Gupta, "Audio & Video Systems" TMH 2nd Edition.

Reference Books:

- 1. A. Dhake, "Television & Video Engineering" TMH 2nd Edition.
- 2. R.R. Gulati, "Monochrome & Colour Television" New age International Publisher, 2nd Edition.

No.: Code **ETCS** T L 408 C

Paper: Artificial Intelligence

3 1 **MAXIMUM MARKS: 75**

INSTRUCTIONS TO PAPER SETTERS:

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.

Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Scope of AI: Games, theorem proving, natural language processing, vision and speech processing, robotics, expert systems, AI techniques-search knowledge, abstraction.

Problem Solving (Blind): State space search; production systems, search space control; depth-first, breadth-first search.

Heuristic Based Search: Heuristic search, Hill climbing, best-first search, branch and bound, Problem Reduction, Constraint Satisfaction End, Means-End [No. of Hrs.: 12] Analysis.

UNIT – II

Game Playing: Game Tree, Minimax Algorithm, Alpha Beta Cutoff, Modified Minimax Algorithm, Horizon Effect, Futility Cut-off.

Knowledge Representation: Predicate Logic: Unificatioin, Modus Ponens, Modus Tolens, Resolution in Predicate Logic, Conflict Resolution Forward Chaining, Backward Chaining, Declarative and Procedural Representation, Rule based Systems.

Structured Knowledge Representation: Semantic Nets: Slots, exceptions and default frames. conceptual dependency. [No. of Hrs.: scripts. 12]

UNIT – III

Handling Uncertainty: Non-Monotonic Reasoning, Probabilistic reasoning, use of certainty factors, fuzzy logic.

Natural Language Processing: Introduction, Syntactic Processing, Semantic Processing, **Pragmatic** Processing. IN

o. of Hrs.: 10]

UNIT - IV

Learning: Concept of learning, learning automation, genetic algorithm, learning by inductions, neural nets.

Expert Systems: Need and justification for expert systems, knowledge acquisition, Studies: Case MYCIN. RI. [No. of

Hrs.: 10]

TEXT BOOKS:

- 1. E. Rich and K. Knight, "Artificial Intelligence", TMH, 2nd Ed., 1992.
- 2. N. J. Nilsson, "Principles of AI", Narosa Publ. House, 1990.
- 3. M. N. Hoda, "Foundation Course in Artificial Intelligence", Vikas Pub., 2004.

REFERENCES BOOKS:

- 1. P. H. Winston, "Artificial Intelligence", Pearson Education, 3rd Edition, 2002.
- 2. D. W. Patterson, "Introduction to AI and Expert Systems", PHI, 1992.
- 3. R. J. Schalkoff, "Artificial Intelligence An Engineering Approach", McGraw Hill Int. Ed. Singapore, 1992.
- 4. M. Sasikumar, S. Ramani, "Rule Based Expert Systems", Narosa Publishing House, 1994.
- 5. Tim Johns, "Artificial Intelligence, Application Programming", Wiley Dreamtech, 2005.

L T C 410

Paper:

INSTRUMENTAITON

3

INSTRUCTIONS TO PAPER SETTERS:

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Introduction to Measurement & Instrumentation; Classification, Characteristics of measuring instruments; Standards of Measurement & Error; Classification of transducers; Inductive, capacitive transducers; LVDT, Displacement Transducers; Temperature Measurement (RTD, Thermocouple, themistor); Photosensitive Devices, Moisture measurement; Interfacing of transducers to electronics (control

[No. of Hours: system)

11]

Unit II

Instrumentation Amplifier; A/D & D/A Converter; Multiplexing encoders (Spatial); A.C. Voltmeter using rectifier; True RMS responding Voltmeter; Electronics Multimeter; **Digital** Voltmeter; O Meter: **CRT** Circuits. [No.

of Hours: 11]

Unit III

Deflection Systems of CRO; Vector Impedance Meter; Digital Storage Oscilloscope; Frequency Selective Analyzer; Heterodyne Harmonic Distortion analyzer; Spectrum Analyzer; Introduction, Elements of PLC; Concepts of Internal Relay ,Timers & Counters. Shift Register.

> [No. of Hours: 111

Interfacing of PLC; PLC Programming; Testing of audio amplifier; Testing of Radio Receiver; Instruments used in Industrial control Computers; Signal Timing in a microprocessor based measurement system; Fiber optic Instrumentation; Fiber measurements using optical time domain optic power [No. of reflector.

Hours: 11]

Text Books:

1. A. K. Sawhney, "Measurement & Instrumentation" Dhanpat Rai Publications, 2005.

2. Helfrick, Cooper, "Modern Electronic Instrumentation & Measurement Techniques", $PHI-4^{th}$ Reprint.

Reference Books:1. Johnson, "Process Control Instrumentation" PHI – 7th Edition.

Code No.: ETIT

412 L T C

Paper: Network

Security 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- Apart from question no. 1, rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions.
 However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT – I

Introduction: Codes and Ciphers – Some Classifical systems – Statistical theory of cipher systems – Complexity theory of Crypto systems – Stream ciphers, Block ciphers.

Stream Ciphers: Rotor based system – shift register based systems – Design considerations for stream ciphers – Cryptanalysis of stream ciphers – Combined eneryption and encoding.

Block Ciphers – DES and variant, modes of use of DES. [No. of Hrs.: 11]

UNIT - II

Public Key systems – Knacksack systems – RSK – Diffle Hellman Exchange 0 Authentication and Digital signatures, Elliptic curve based systems.

System Identification and clustering

Cryptology of speech signals – narrow band and wide band systems – analogue & digital systems of speech encryption. [No. of

Hrs.: 11]

UNIT – III

Network Security: Hash function – Authentication:

Protocols – Digital Signature standards.

Electronics Mail Security – PGP (Pretty Good Privacy) MIME, Data Compression technique.

IP Security: Architecture, Authentication Leader, Encapsulating security Payload – Key management.

Web Security: Secure Socket Layer & Transport Layer security, Secure electronic transactions.

Firewalls Design principle, established systems.

[No.

of Hrs.: 12]

UNIT – IV

Telecommunication Network architecture, TMN management layers, Management information Model, Management servicing and functions, Structure of management information and TMN information model.

[No. of Hrs.: 10]

TEXT BOOKS:

- 1. William Stallings, "Network Security Essentials, 2nd Edition, 2002.
- 2. William Stallings, "Cryptography & Network Security", 3rd Edition, 1999.

414 L T C

Paper: BIO- MEDICAL

ELECTRONICS 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions.
It should be of 25 marks.

2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Introduction: The age of Biomedical engineering Development of Biomedical Instrumentation, Man- Instrumentation system, Components, Physiological system of the body, Problem encountered in measuring a living system.

Transducers & Electrodes: The Transducers & Transduction principle, Active transducers, Passive Transducers, transducer for Biomedical Applications.

Sources of Biomedical Potentials.: Resting & Action potentials, Propagation of active potential, The Bioelectric potential – ECG, EEG, EMG, and Evoked responses. [No. of Hours: 11]

Unit II

Electrodes: Electrode theory, Biopotential Electrodes- Microelectrodes Body surface electrodes, Needle Electrodes, Biochemical transducers, Reference electrodes, PH electrodes, Blood Gas electrodes.

Cardiovascular Measurements: Electrocardiography – ECG amplifiers, Electrodes & leads, ECG recorders – Three channel, Vector Cardiographs, ECG system for stress testing, Continuous ECG recording (Holter Recording), Blood pressure measurement, Blood flow measurement, Heart sound measurements.

[No. of Hours: 11]

Unit III

Patient Care & Monitoring – Elements of Intensive care monitoring, patient monitoring display, Diagnosis, Calibration & reparability of patient monitoring equipment pacemakers & Defibrillators.

Measurement in Respiratory system: Physiology of respiratory system Measurement of breathing mechanics Spiro meter, Respiratory therapy equipments Inhalators ventilators & Respirators , Humidifiers , Nebulizers Aspirators.

[No. of Hours: 11]

Unit IV

Diagnostic Techniques: Ultrasonic Diagnosis, Eco- Cardiograph, Eco Encephalography, Ophthalmic scans, X- Ray & radio – isotope Instrumentation, CAT scan, Emission Computerized Temenography, MRI.

Bio Telemetry : The Components of a Biotelemetry system Implant able units, Telemetry for ECG measurements during exercise , for Emergency patient monitoring .

Other Prosthetic devices like Hearing Aid, Myoelectric Arm, special aspects-safety of medical Electronics Equipments, Shock hazards from Electrical equipment and prevention against them.

[No. of

Hours: 11]

Text Books:

- 1. Khandpur R.S. / Biomedical Instrumentation / TMH
- 2. Tompkins / Biomedical DSP : C Language Examples and Laboratory Experiments for the IBM PC/ PHI.
- 3. Cormwell / Biomedical Instrumentation and Measurements / PHI.

416 L T C

Paper: INTEGRATED CIRCUITS

TECHNOLOGY 3 1 4

INSTRUCTIONS TO PAPER SETTERS: MAXIMUM MARKS: 75

- Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

Unit I

Classification of ICs. Electronic grade Silicon, Czochralski and Flot Zone Crystal Growing Methods, Oxygen and carbon in Silicon, Segregation coefficients, Silicon shaping and wafer preparation, Vapor Phase Epitaxy.

of Hours: 11]

Unit II

Oxidation - Thermal, Dry & Wet, High Pressure and Plasma Oxiadation, Lithography - Optical Lithography, Photomask, Photo resist and Process, Electron Lithography, X-ray Lithography, Ion Beam Lithography.

Etching - Wet Chemical Etching, Reactive etching, Impurity Doping - Diffusion. [No. of Hours: 11]

Unit III

Ion Implantation, Metallization - desired Properties, Applications, Ohmic contacts, Choices and Problems.

Integrated Elements: Isolation of circuit elements, Bipolar Technology: NPN Transistors, PNP Transistors, Integrated Diodes, Semiconductor Resistors, Capacitors and Inductors, MOS Technology: NMOS and CMOS IC Technology.

[No. of Hours: 11]

Unit IV

Design of typical ICs, Back side of preparation, Wafer sort, Device Separation, Die Bonding, Wire Bonding, Package Types and Considerations, Testing of ICs.

Fabrication Facilities and Environment - pure water system, clean room and personnel, Characteristics of VLSI, Problem of raising the scale of integration - Causes of IC failures - Electron static Discharge Damage and Alpha Particle Induced soft errors, Yield and Reliability, Methods of reliability evaluation, Non silicon Technology (GaAs ICs), Future trends.

[No. of Hours: 11]

Text Books:

1. S. M. Sze, "VLSI Technology" Mc. Graw Hill.

418 L T C

Paper: Introduction to

NanoTechnology 3 1 4

INSTRUCTIONS TO PAPER SETTERS:

MAXIMUM MARKS: 75

- 1. Question No. 1 should be compulsory and cover the entire syllabus. This question should have objective or short answer type questions. It should be of 25 marks.
- 2. Apart from Q. No. 1 rest of the paper shall consist of four units as per the syllabus. Every unit should have two questions. However, student may be asked to attempt only 1 question from each unit. Each question should be of 12.5 marks.

UNIT - I

Introduction to Modern Electronics and its Trends towards Nanoelectronics: International Technology roadmap characteristics: New Concepts in Electronics, From Microelectronics Towards Nanoelectronics.

Basic Concepts of Electromagnetic waves and Quantum Mechanics: Electromagnetic Waves and Maxwell's Equations, Duality of Electron, Schrodinger Equation, Eigenvalue Problem and Electron in Quantum Well, Electrons in Multiple Quantum Wells, Superlattices, Artificial Atoms, Quantum Dots, Molecules, Energy Level Splitting, Chemical Bonds, Optical Transitions and Lasers.

[No. of

Hrs.: 11]

UNIT – II

Pattern Formation in Nanoelectronics: High – Resolution Lithography, Dip-Pin Lithography, NEMS: Nano-Electro-Mechanical Systems, Self-Assembly Structures: Chemically – Directed Self-Assembly, Surface-Layer Proteins in Nanolithography.

[No. of Hrs.: 11]

UNIT - III

Traditional Low-Dimensional Systems: Quantum Wells, Cascade Lasers and Other Quantum-Well Devices, Quantum Wires, Quantum Dots and Quantum Dot Molecules, Quantum – Dot – Based Cellular Automata, Coulomb Effects: Single Electron Devices, Nanoscale Sensors and Actuators.

[No. of

Hrs.: 11]

UNIT - IV

Newly Emerged Nanostructures and Applications: Applications of Inorganic-Organic Heterostructures, Quantum Dots Embedded in Organic Matrix: Organic Light Emitting Diodes, Quantum Wire Interconnects: DNA Computing, Carbons Nanotubes for Data Processing, Molecular Electronics Materials and Biomolecules, Future Integrated Circuits: Quantum Computing using super conductors.

IN

o. of Hrs.: 11]

TEXT BOOKS:

- 1. C. P. Poole and F. J. Owens, "Introduction to NanoTechnology", John Wiley & Sons, 2003.
- 2. M. A. Ratner and D. Ratner, "Nanotechnology: A gentle introduction to the next big Idea", PHI, 2003.

REFERENCE BOOKS:

- 1. Rainer Waser, "Nanoelectronics and INformation Technology: Advanced Electronic Materials and Novel Devices", John Wiley & sons, 2005.
- 2. Jurgen Schulte, "Nanotechnology: Global Strategies, Industry Trends and Applications", John Wiley, 2004.
- 3. Serge Luryi, Jimmy Xu, Alex Zaslavsky, "Future trends in Microelectronics: The Nano Millenium", John Wiley, 2004.
- 4. S. E. Lyshevski, "Nano and Micro Electromechanical Systems Fundamentals of Nano and Micro-Engineering", 2nd Edition, CRC Press, 2004.

Code No. : ETEC 452 L P C Paper: Embedded System Lab. 0 2 1

Practical will be based on Embedded System.

 Code
 No.
 :
 ETEC

 454
 L
 P
 C

 Paper: Electives
 0
 2
 1

Practical will be based on ELECTIVES

Code No. : ETEC 456 L P C Paper: Major Project 0 14 7

The student will submit a synopsis at the beginning of the semester for approval from the departmental committee in a specified format. The student will have to present the progress of the work through seminars and progress reports.