

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

Theory Date-sheet for M.E / M.Tech. 1st Sem.(Including CBCS Scheme) Examinations Dec-2017

Time of Exam. 9.30 AM to 12.30 PM / Center of Exam : As per Roll No.List

Date	Course No.	Course Title	Branch / Course	
20.12.2017	MEEC-511	Advance Mathematics for Engineers	22146 Electronics & Communiation Engg.(EL-I)	
	MEEC-515	Data Communication Network	22147 Electronics & Communiation Engg.(EL-I)	
	M801 A	Numerical analysis & Optimization	22221 ME(Machine Design)	
	MTME21D1	Numerical Methods and Computer	22605 Mechanical Engg (CBCS Scheme) EI-I	
	MTME21D2	Method Engineering & Erogonics	22606 Mechanical Engg (CBCS Scheme) EI-I	
	MTME21D3	Computational Fluid Dynamics	22607 Mechanical Engg (CBCS Scheme) EI-I	
	MTMA21C1	Metal Forming Analysis	22613 Manf. & Auto. (CBCS)	
	MTSE21C1	Advanced Software Engineering	22627 Software Engg. (CBCS)	
	MTCSE21C5	Mathematical Foundation of CS	22642 CSE(CBCS)	
	MTBT21C3	Moleculare and Evolutioary Biology	22651 Bio Technology (CBCS)	
	MTECE21C5	Data Communication Network	22664 ECE (CBCS)	
	M601/601-A/831	Metal Forming Analysis	23052 Mechanical Engg. (Manf. & Auto.), MTA	
	MTCE 603A / 822	Mathematical Foundation of CS	23067 Computer Engg.	
	PTL 711	Computer Graphics	23211 Print & Graphics Communication	
	CE 641	Transportation System Planning	23230 Civil Engg (Transportation Engg.)	
	MTEPS-101	Micro Processor & Micro Controller	23257 Electrical Engg(Electrical Power System)	
	CE-601/MTSD-101	Material Technology	23376 Civil Engg. (Structural Engg),Structural Design	
	ME-501	Numerical Methods and Computer	23405 Mechanical Engg.	
	MTCF-101	Mathematical Foundation of Information Security	23541 Cyber Forensics and Information Security	
	MTEE-501	Advanced Computer Power System Analysis	23551 Electrical Engg (Electrive Device & Power System)	
	MTIT-603A	Data Structure and Algorithm Design	23591 Information Technology	
	MTTEM-104	High Rise Structures	23604 Transportation Engg. & Mgt.	
	MTSEC-104	Advanced Design of RCC Structures	23614 Structural Engg. & Construction	
	MTEEE-507	Advanced Computer Power System Analysis	23679 EEE	
	22.12.2017	MEEC-503	Satellite & Space Communication	22143 Electronics & Comm. Engg.
		M 803 A	Instrumentation & Measurement	22222 ME(Machine Design)
		MTME21C1	Micro Machining Processes	22601 Mechanical Engg (CBCS Scheme)
		MTMA21C4	Welding & Allied Process	22616 Manf. & Auto. (CBCS)
MTSE21C3		Software Architecture	22629 Software Engg. (CBCS)	
MTCSE21C3		Advnaced Database Management System	22640 CSE(CBCS)	
MTBT21C2		Industrial Bio- Technology	22650 Bio Technology (CBCS)	
MTECE21C2		Satellite & Space Communication	22661 ECE (CBCS)	
M605/605A/833		Mechatronics & Product Design	23054 Mechanical Engg. (Manf. & Auto.),MTA	
MTCE607 A (A)		Internet & Web Development	23069 Computer Engg.,IT	
PTL 712		Printing and Packaging Materials	23212 Print & Graphics Communication	
CE 643		Highway & Airport Pavements Materials	23231 Civil Engg (Transportation Engg.)	
MTEPS-102		HVDC Transmission	23258 Electrical Engg(Electrical Power System)	
CE-611/MTSD-102		Advanced Structural Analysis	23377 Civil Engg. (Structural Engg)Structural Design	
ME-502		Micro Machining Processes	23406 Mechanical Engg.	
MTCF-102		Networks and Information Security	23542 Cyber Forensics and Information Security	
MTEE-502		Advanced Digital Signal Processing	23552 Electrical Engg (Electrive Device & Power System)	
MTCTM-102		Quantitative Methods	23582 Construction Tech. & Mgt.	
MTTEM-103		Numerical Methods & Applied Statistics	23603 Transportation Engg. & Mgt.	
MTSEC-102		Advanced Concrete Technology	23612 Structural Engg. & Construction	
MTEEE-505		Advanced Digital Signal Processing	23678 EEE	

M.E / M.Tech. 1st Semester (Page-2)

26.12.2017	MEEC-505	Information & Communication Theory	22144	Electronics & Communication Engg.
	M 805 A	Experimental Stress Analysis	22223	ME(Machine Design)
	MTME21C4	Machine Tool Design	22604	Mechanical Engg (CBCS Scheme)
	MTMA21C2	Mechatronics & Product Design	22614	Manf. & Auto. (CBCS)
	MTSE21C3	Software Project Management	22628	Software Engg. (CBCS)
	MTCSE21C2	Advanced Operating Systems	22639	CSE(CBCS)
	MTBT21C4	Advanced Environmental Biotechnology	22652	Bio Technology (CBCS)
	MTECE21C3	Information & Communication Theory	22662	ECE (CBCS)
	MTCE601A/821	Computer System Software	23066	Computer Engg., IT
	MTSE-103	Operating System & Design	23101	Software Engg.
	PTL 713	News Paper & Multimedia	23213	Print & Graphics Communication
	CE-613	Analysis & Design of Plates and Shells	23378	Civil Engg.(Structural Engg.)
	MTSD-103	Pre-Stressed Concrete Design	23392	Civil Engg. (Structural Design)
	ME-504	Advanced Mechanics of Solid	23408	Mechanical Engg.
	MTCF-103	Operating System & Security	23543	Cyber Forensics and Information Security
	MTEE-503	Reactive Power Compensation & Mgt.	23553	Electrical Engg (Electrive Device & Power System)
	MTTEM-109	Geometric Design of Highway	23605	Transportation Engg. & Mgt. EI-I
	MTSEC-101	Theory and Analysis of Structures	23611	Structural Engg. & Construction
MTEEE-513	Computer Control System	23680	EEE (EI-I)	
28.12.2017	MEEC-501	Advanced Microprocessors & Microcontroller	22142	Electronics & Communication Engg.
	M809 A	Mechatronics & product Design	22225	ME(Machine Design)
	MTME21C2	Computer Aided Design And Manufacturing	22602	Mechanical Engg (CBCS Scheme)
	MTMA21D2	Design & Metallurgy of Welded Joints	22619	Manf. & Auto. (CBCS) EI-I
	MTMA21D3	Foundry Technology	22620	Manf. & Auto. (CBCS) EI-I
	MTSE21C5	Analysis & Design of Algorithm	22631	Software Engg (CBCS)
	MTCSE21C1	Data Communication and Computer Network	22638	CSE(CBCS)
	MTBT21C1	Genetics Engg.	22649	Bio Technology (CBCS)
	MTECE21C1	Advance Microprocessor & Micro Controller	22660	ECE (CBCS)
	M609/609A/835	Foundry Technology	23056	Mechanical Engg. (Manf. & Auto.),MTA
	MTCE 605 A	Analysis & Design of Algorithm	23068	Computer Engg.
	MTSE-104	Programming Languages	23102	Software Engg.
	PTL-714	Enterprenurship	23214	Print & Graphics Communication
	CE 642	Traffic Engg. & Traffic Flow Theory	23233	Civil Engg (Tran. Engg.) EL-I
	MTEPS-103	Power System Operation & Control	23259	Electrical Engg(Electrical Power System)
	CE-618	Pre-Stressed Concrete Design	23380	Civil Engg (Structural Eng)(EI-I)
	MTSD-104	Design of Structures-I	23393	Civil Engg. (Structural Design)
	ME-503	Computer Aided Design And Manufacturing	23407	Mechanical Engg.
	MTCF-104	Cyber Forensics	23544	Cyber Forensics and Information Security
	MTEE-504	Advanced Microprocessors & Microcontroller	23554	Electrical Engg (Electrive Device & Power System)
	MTTEM-101	Transportation Systems Planning	23601	Transportation Engg. & Mgt.
	MTSEC-103	Advanced Dynamics of Structures	23613	Structural Engg. & Construction
	MTEEE-503	Advanced Microprocessors & Microcontroller	23677	EEE

M.E / M.Tech. 1st Semester (Page-3)				
30.12.2017	MEEC-507	Advanced Digital Signal Processing	22145	Electronics & Communication Engg.
	M807 A	Metal Forming Analysis	22224	ME(Machine Design)
	MTME21C3	IC Engine Combustion & Pollution	22603	Mechanical Engg (CBCS Scheme)
	MTMA21C3	Total Quality Management	22615	Manf. & Auto. (CBCS)
	MTSE21C4	Web Development	22630	Software Engg (CBCS)
	MTCSE21C4	Data Warehouse & Mining	22641	CSE(CBCS)
	MTECE21C4	Advanced Digital Signal Processing	22663	ECE (CBCS)
	PTL 715	Creating print finishing & Converting	23215	Print & Graphics Communication
	CE-617	Bridge Engg.	23232	Civil Engg (Trans. Engg.) EI-I
	MTEPS-105	Electrical Distribution Systems	23261	Electrical Engg(Electrical Power System)(EI-I)
	CE-614	Advanced Reinforced Concrete Design	23379	Civil Engg. (Structural Engg) EI-I
	MTSD-110	Material Science	23397	Civil Engg (Structural Design) EL-I
	ME-505	Welding Tech. & Non Destructive Testing	23409	Mechanical Engg.
	CE-616	Advanced Steel Design	23431	Civil Engg (Structural Engg) EL-I
	MTCF-105	Advanced Computer Networks	23545	Cyber Forensics and Information Security
	MTEE-505(ii)	High Voltage Engg.	23555	Electrical Engg (Electrives Device & Power System)
	MTEE-505(iii)	Power System Optimization	23556	Electrical Engg (Electrives Device & Power System)
	MTTEM-102	Highway & Airport Pavements Materials	23602	Transportation Engg. & Mgt.
	MTSEC-108	Bridge Engg.	23615	Structural Engg. & Construction EI-I
	MTEEE-501	Power Electronics Drive Control	23676	EEE
01.01.2018	MTEPS-104	Reactive Power Compensation & Mgt.	23260	Electrical Engg(Electrical Power System)
	CE 647	Transportation & Environment	23234	Civil Engg (Tran. Engg.) EI-I

Note :

- 1 Before answering the question paper the candidates should ensure that they have been supplied the correct question paper. Complaints in this regard, if any, shall not be entertained after the examination.
- 2 Any electronic device / I-Pod / Pager / Mobile phone not allowed in the examination centre at any cost.
- 3 The use of only simple calculator is allowed. Exchanging of calculator is not allowed.
- 4 No Candidate will be allowed to enter the Examination Hall without Admit card & College I-Card

Controller of Examinations