

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

Theory Date-Sheet for B.E / B.Tech. 5th Sem. Examinations Dec-09 / Jan-10

Time of Exam. 2.00 to 5.00 P.M. / Center of Exam : As per Roll List

Date & Day	Syll. Code	Subject (Full Nomenclature)	P. Code	Branches
21.12.2009	CSE-301-C	Principle of Operating System	1046	CSE,IT (Re-Appear)
	CE-303 E	Transportation Engg-I	2265	Civil Engg.
	EE-303-C	Elect. Means & Inst.	1053	EE,EL,EI,IC (Re-Appear)
	CHE-301-C	Chemical Reac. Engg	1064	CHE (Re-Appear)
	ME-301-C	Kinematics of Machines	1058	ME (Re-Appear)
	ME-301-E	Kinematics of Machines	2207	ME
	CSE-210-E	Comp. Arch. Organ.	2205	EL,EI,IC
	CHE-301-E	Chemical Reac. Engg I	2225	CHE
	BME-305-E	Basic Clinical Sciences	2235	BME
	PT-303	Gravure Technology	2248	PT
	MAE-306 E	Heat Transfer	2254	MAE
	AE-305-E	Auto Electrical & Electronics	2260	AE
	BTT-301-E	Recombine DNA Tech.	2241	BTT
22.12.2009	CSE-307-C	Computer Graphics	1050	CSE,IT (Re-Ap.) Common with 7th sem.
24.12.2009	EE-321-C	Elect. M/C I	1052	EE (Re-Appear)
	CHE-303-C	Chemical Tech I	1065	CHE (Re-Appear)
	IC-301-C	Trans. & Sigh Cond.	1070	IC (Re-Appear)
	CSE-301-E	Principal of Operating Systems	2218	CSE,IT
	EE-303-E	Electronics Meas. & Inst.	2202	EE,EL,EI,IC, EEE
	CHE-303-E	Chem. Tech.	2226	CHE
	AE-303-E	Design of Automobile Components	2259	AE
	PT-301	Reproduction Technology	2247	PT
	CE-301 E	Design of Steel Structure-I	2264	Civil Engg.
	MAE-305 E	Fluid Dynamics	2253	MAE
	BME-301-E	Bio Mechanics	2236	BME
	BTT-303-E	Bio-Reactor Analysis & Des.	2242	BTT
	28.12.2009	IT-301-C	OOPS	1051
EE-307-C		Electro Magnetic Theory	1055	EE,EL,IC (Re-Appear)
ME-309-C		Advanced Manufacturing Tech.	1062	ME (Re-Appear)
CHE-309-C		Heat Transfer	1068	CHE (Re-Appear)
CE-305 E		Water Supply & Treatment	2266	Civil Engg.
ME-309-E		Manufacturing Science	2211	ME
CHE-309-E		Heat Transfer	2229	CHE
EE-351-E		Microprocessor. & Embed Sys.	2238	BME
BTT-309-E		Diag. Tech.	2245	BTT
AE-307-E		Engineering Materials	2261	AE
PT-305		Offset Technology	2249	PT
MAE-301 E		Theory of Metal Cutting & Forming Process	2255	MAE
AEI-301 E		Transducer & Measurement	2263	AEI
IT-301-E		Rapid App. Developments	2215	IT

B.E. / B.Tech. 5th Semester (Page-2)

31.12.2009	EE-305-C	Integrated Electronics	1054	EE,EL,IC (Re-Appear)
	ME-305-C	Fluid Machine	1060	ME (Re-Appear)
	CHE-307-C	Mass Transfer-I	1067	CHE (Re-Appear)
	CE-307 E	Soil Mechanics	2267	Civil Engg.
	CSE-305-E	Analysis and Design of Algorithm	2222	CSE
	EE-311-E	Electrical Machine -II	2231	EE, EEE
	EE-301-E	Communication Engineering	2201	EL
	ME-307-E	I.C. Engines & Gas Turbine	2210	ME
	BME-307-E	Bio-Medical Equipments	2240	BME
	BTT-307-E	Down Stream Processing	2244	BTT / BME
	IT-303-E	System Prog. & System Admn.	2216	IT
	PT-307	Printing Image Generation	2250	PT
	MAE-302	Optimization Methods for Engg. System	2256	MAE
	CHE-307-E	Mass Transfer-I	2228	CHE
	AE-301-E	Two & Three Wheeled Vehicles	2258	AE
IC-301-E	Transd. & Sig. Cond.	2213	EI,IC	
05.01.2010	CSE-307-E	Web Development	2223	CSE
	IT-305-E	Computer Network	2217	IT
	EE-305-E	Analog Electronics & Circuits	2203	EE,EL,EI,IC
	CE-311 E	Hydrology	2269	Civil Engg.
	ME-305-E	Fluid Mech.	2209	ME
	AE-309-E	Automotive Transmission	2262	AE
	PT-311	Advertising & Multimedia	2252	PT
	CHE-305-E	Equipment Design	2227	CHE
08.01.2010	IT-204-E	Multimedia Tech.	2224	CSE
	IC-303-E	Linear Cont. System.	2214	EI,IC
	CE-309 E	Numerical Methods & Computing Tech.	2268	Civil Engg.
	EE-315-E	Power Systems I	2233	EE, EEE
	ME-303-C	Machine Design I (4 Hrs Paper)	1059	ME (Re-Appear)
	ME-303-E	Machine Design I (4 Hrs Paper)	2208	ME
	PT-309	Mint Media Ethics	2251	PT
	CSE-303-C	Comp. Organization	1047	EL, CSE,IT (Comman with 6th sem.)
12.01.2010	CSE-305-C	Introduction to Logic	1048	CSE (Re-Appear)
	EE-323-C	Trans & Dist. Of Elect. Power	1056	EE (Re-Appear)
	EE-301-C	Communication Engg. - II	1057	EL,IT (Re-Appear)
	ME-311-C	Applied Numerical Methods	1063	ME (Re-Appear)
	CHE-311-C	Chem. Engg. Thermodynamic.	1069	CHE (Re-Appear)
	IC-303-C	Linear Cont. System.	1071	IC (Re-Appear)
	EE-313-E	Micropro. Interface & Application	2232	EE (Only)
	EE-307-E	Ant & Wave prop.	2204	EL
	ME-311-E	App.. Num. Tech. Comp.	2212	ME, AE
	CHE-311-E	Chem. Engg. Thermodynamic.	2230	CHE
	EE-355-E	Integrated Circuit Systems	2239	BME
BTT-311-E	Bio Stat & App.. Com. In BT	2246	BTT	

B.E. / B.Tech. 5th Semester (Page-3)				
14.01.2010	EE-309-C	Microprocessors	1049	EL,EE,CSE,IT,IC (Re-Appear)
	CHE-305-C	Equipments Design	1066	CHE (Re-Appear)
	ME-307-C	Internal Comb. Engine	1061	ME (Re-Appear)
	CSE-303-E	Com. Graphics	2219	CSE,IT
	EE-317-E	Power Electronics	2234	EE
	CSE-351-E	Digital Image Processing	2237	BME
	BTT-305-E	Bio Process Engg.	2243	BTT
18.01.2010	EE-309-E	Micro Proc. & Interfacing	2206	EL,CSE,IT,EI,IC, EEE, BME

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

**As amended in the Ordinance's of Engg. Courses vide Resolution No. 58 dated 5.11.2003 of Academic Council :-
The Candidate will appear in the Examination in the Paper (S) of their choice in case of clash in the date-sheet and they will not be entitled to claim any benefit consequently**

Controller of Examination