KAKATIYA UNIVERSITY: WARANGAL TIME TABLE M.TECH I Year II SEMESTER EXAMINATION

<u>CENTRE:</u> <u>KAKATIYA INSTITUTE OF TECHNOLOGY AND SCIENCE, WARANGAL.</u>

a) Kakatiya Institute of Technology and Science, Warangal b) Warangal Institute of Technology & Science, Oorugonda, Warangal

- c) Chaitanya Institute of Technology & Science, Madikonda, Warangal d) Vinuthna Institute of Technology & Science, Hasanparthy
- e) KU College of Engineering & Technology, KU Campus

<u>TIME:: 10.00 am to 01.00 pm</u>

Date & Day	Structural & Construction Engineering	Design Engineering	CAD/CAM	Digital Communication	Software Engineering	Computer Science and Engineering	VLSI & Embedded System Design	VLSI Systems Design	Power Electronics
31-07-2014 Thursday	Theory of Elasticity and Plasticity	+Finite Element Analysis	+Finite Element Analysis	Coding Theory	Advanced DBMS	Java & Web Technology	Mixed Signal Design	Hardware software Co Design	Power Electronic Control of AC Drives
02-08-2014 Saturday	Design of Bridges	Advanced Mechanism Design & analysis	Computer Integrated Manufacturing	Communication System Modeling	Information Systems & Auditing	Advanced Data Mining	@VLSI Physical Design	@VLSI Physical Design	Microprocessor and Microcontroller
04-08-2014 Monday	Seismic Analysis of Structures	-Advanced Materials Science and Engineering	-Advanced Materials Science and Engineering	Multimedia Communications & System Design	Real Time Systems	Soft Computing	Embedded System Modeling, Synthesis and Verification	Digital Image Processing	Flexible AC Transmission Systems (FACTS)
06-08-2014 Wednesday	Construction Planning and Management	*Automation & Robotics	*Automation & Robotics	Digital Image Processing	Software Architecture	Software Quality Assurance & Testing	\$Low power VLSI Design	\$Low power VLSI Design	Neural and Fuzzy Systems
08-08-2014 Friday	Personal Management	MEMS & Nano Technology	Production and operations Management	ELECTIVE – II a) DSP Processors b) Satelite Communication c)Radar Signal Processing	Software Quality Assurance & Testing	ELECTIVE – II b)Object Oriented Analysis and Design	0Design for Testability	0Design for Testability	ELECTIVE – III Power Quality
11-08-2014 Monday	ELECTIVE –II b) Design of special Structures c) Legal Issues in Construction d) Financial Management	ELECTIVE – II a) Fault Diagnosis of Machines	ELECTIVE – II c) Flexible manufacturing System	ELECTIVE –III a) Adaptive Signal Processing b) Wireless & Mobile Communications	ELECTIVE – II a) Data Mining & Data Warehousing	ELECTIVE –III a) Cloud Computing c)Information Retrival Systems	ELECTIVE – II +(b)CPLD & FPGA, Architectures and Applications c) Cellulor and Mobile Communication	ELECTIVE – II +(b)CPLD & FPGA, Architectures and Applications	ELECTIVE – IV a)Reliability Engineering Embedded Systems c) Embeded Systems

CONTROLLER OF EXAMINATIONS

Note: - Any Omission or Clash in the Time-Table may kindly be intimated to the Controller of Examination, K.U., Warangal, immediately.