

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

Sector 16-C, Dwarka, New Delhi - 110078

EXAMINATION DIVISION

Conduct Branch-I

FINAL THEORY DATE SHEET FOR END TERM EXAMINATIONS (DEC 2015 – JAN 2016) M. Tech. (IT/CSE/IS/ECE/DC/SP/RA/RF & Microwave/VLSI Design/DWC) – Regular Programme

Date/Day	Morning Session (10:00 AM to 1:00 PM)	Evening Session (2:00 PM to 5:00 PM)
14.12.2015	MECS-603 Advanced Software Engineering	(2.00111110 3.001111)
Monday	MEDC-601 Advanced Digital Communication	
Wionday	MERA-601 Computational Mathematics	
	MERF-601 Advanced Electromagnetic Engineering	
	MEIT-601 Introduction to Computer Security	
	MEIT -603 Introduction to Computer Security	
	MEVS-601 Digital System Design using Verilog	
16.12.2015	MECS-615 Theory of Computation	
Wednesday	MEVS-611 Wireless Networks	
	MEEC-611 Telecommunications System Modeling & Simulation	
	MERA-609 Control System	
	MEDC-605 Advanced Signal Processing	
	MESP-603 Analog Signal Processing	
	MEIS-609 Decision Support Systems & Methods	
18.12.2015	MECS-605 Advances in Data & Computer Communication	
Friday	MEEC-601 Optoelectronics and Optical Fibre Communication	
	MERA-603 Robotics Engineering	
	MEDC-603 Optical Fiber Communication Systems	
	MESP-601 Signal Theory (ST)	
	MEIS-605 Cryptography Foundation and its Application	
21.12.2015	MECS-601 Advanced Data Structures	
Monday	MERA-619 Mechatronics Systems and Applications	
ĺ	MERF-605 RF and Passive Circuits Design	
	MEVS-609 Algorithm Analysis and Design	


Date/Day	Morning Session	Eve ning Session
Dawibay	(10:00 AM to 1:00 PM)	(2:00 PM to 5:00 PM)
23.12.2015	MEVS-603 VLSI Technology	(2.00 1 1/1 to 3.00 1 1/1)
We dnes day	MERA-605 Introduction to Manufacturing Systems	
W Cuicsuay	MERF-603 Microwave Theory and Circuits	
	MECS-607/MEIS-607/MECS-613 Advanced Operating Systems	
29.12.2015	MECS-607 Advanced Computer Architecture	MECS-711 Software Quality Management
Tuesday	MEDC-607 Computer Communication Networks (CCN)	MEEC-709 Multimedia Communication
Tuesday	Wilde out compared communication (verworks (cert))	MESP-707 Speech Signal Processing
		MERF-705 RF IC
		MEIS-705 Biometric Security
		MEVS-705 Analog-Mixed Signal Design
30.12.2015	MECS-609 Enterprise Computing using JAVA	
Wednesday	MEEC-607 Advanced Computer Networks	
vv curesuay	MEIS-601 Advanced Computer Network	
	MERA-607 Introduction to Electrical and Electronics Systems	
	MERF-607 Radar System (RS)	
	MEVS-605 Advanced VLSI Design	
31.12.2016	MECS-611 Computational Techniques using MATLAB	MECS-703 Advanced Software Testing
Thursday		MEEC-715 Broadband Access Technology
marsany		MEDC-707 Spread Spectrum Technique
		MESP-709 VLSI Design of DSP Circuits
		MERF-711 RF MEMS
		MEVS-703 VLSI Design Test and Testability
04.01.2016		MECS-705 Cloud Computing
Monday		MEEC-701 Adhoc Sensor Networks
·		MESP-701 Advanced Digital Signal Processing
		MERF-701 Electromagnetic Interference and Compatibility in
		System Design
		MEIS-701 Mobile & Wireless Network Security
06.01.2016		MEIT-703 Information Theory & Coding
We dnes day		MEEC-703 Digital Image Processing
-		MEEC-721 Microwave Planar Transmission Lines & Circuits
		MESP-715 Selected Topics in Analog IC Design
		MERF-717 Wireless Adhoc Networks
		MERF-707 Smart Antennas for Mobile Communication
		MEIS-719 Security issues in Information Systems
		MEVS-713 MEMS and IC Integration
		MEDC-701 Advanced Mobile Computing


Date/Day	Morning Session	Eve ning Session
	(10:00 AM to 1:00 PM)	(2:00 PM to 5:00 PM)
08.01.2016		MECS-701 Advanced Data Warehousing & Data Mining
Friday		MECS-701 Data Ware House and Data Mining
		MEDC-703 Broadband Communication Systems and Networks
		MESP-703 Statistical Signal Processing
		MERF-703 Microwave and Millimeter Integrated Circuits
		MEVS-701 Algorithm for VLSI Physical Design Automation
11.01.2016		MECS-717 Cyber Crime Investigations and Crime Forensics
Monday		MEIS-717 Cyber Crime Investigation & Cyber Forensics
•		MEDC-709 Selected Topics on Recent Technologies in Wireless &
		Mobile Communication
		MECS-715 Advanced Multimedia
		MEIT-715 Advanced Multimedia
		MEVS-709 Designing with FPGA

Examination Centre: <u>Banarsidas Chandiwala Institute of Information Technology, Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-110019, Ph: 26382282/83.</u>

NOTE: BOOKS, ANY OTHER PRINTED / HANDWRITTEN / COURSE MATERIAL ETC., BAGS, MOBILE PHONES, PROGRAMMABLE CALCULATORS & OTHER ELECTRONIC GADGETS ARE NOT PERMITTED INSIDE THE PREMISES OF THE EXAMINATION CENTRE, IF SUCH MATERIAL(S) MAY BE BOOKED UNDER UNFAIR MEANS CASE.

For any clarification and query please contact:

Section Officer (Conduct-I)	011-25302263	

(A.D. Lamba)
Dy. Registrar (Examinations)

(Prof. Pravin Chandra)
Controller of Examinations(Operations)

