

KONERU LAKSHMAIAH COLLEGE OF ENGINEERING (AUTONOMOUS)

GREEN FIELDS, VADDESWAREM, GUNTUR DIST.

IV/IV B.TECH. I SEMESTER SUPPLEMENTARY EXAMINATIONS -March / April - 2016

Time: 1.30 P.M. To 4.30 P.M.

Date:		13/04/2016	14/04/2016	16/04/2016	18/04/2016	19/04/2016	20/04/2016
S.No.	Code / Branch	411	412	413	414	415 / 453/455/458 / 417	416/417/451/452/454/457/458/489
1	BT	Bioinformatics - II	Down Stream Processing	Industrial management & Entrepreneurship Development	Environmental Biotechnology	Bioprocess dynamics and control(415)	Cancer Biology(416)
2	CE	Advanced Structural Analysis	Water Resources Engineering - II	Transportation Engineering - II	Project Estimation and Contracts	Prestressed Concrete (415)	Environmental Impact Analysis(416) Y6 Earthquake Geo Technical Engg(417) Y7 Solid Waste Mgmt & Landfills(418) Y8
3	CSE	Network Security	Object Oriented Analysis & Design	Software Testing Methodology (Y6) Software Testing (Y7)	Industrial Management & Finance	E Commerce (456) Compiler Design (458)	Data Warehousing & Mining (489)
4	ECE	Mobile & Cellular Communication	Radar & Navigational Aids	VLSI Design	Environmental Science	Computer Networks (415)	Embedded Systems(416)
5	EEE	Power System Operation & Control	Power Semiconductor Drives	Power System Analysis & Stability	Digital Signal Processing	Environmental studies (415)	Artificial Intelligence Techniques in Power Systems (451) / Distribution, Automation & Planning (452)/Embedded Systems & Real Time Operating Systems(454)
6	ECM	Embedded Systems	Internet Programming	Environmental Sciences	Industrial Management & Finance	Telematics (453) / Data Networks (455)	Network Security (457) Compiler Design (458)
7	IPE	Mechatronics	Robotics	Production & Operations Management	Quality Engineering & Management	Advanced Concepts in Design Process (415)	Energy Resources & Management (416)Y6 Management Information Systems (417) Y7
8	IST	Network Security	Advanced Software Engineering	E-Commerce	Embedded Systems	Data Warehousing & Mining (415) Y6 . Net Technologies(417)Y7	Software Project Management (416C) Web Services(416) (Y6 & Y7) Advanced computer Architecture (Y8)
9	ME	Mechatronics	Robotics	Industrial Management	Refrigeration & Air Conditioning	Gas Dynamics (415) / Operations Management (417)	Optimization Techniques(416)

Note: Lab Examinations commence from 25th April to 30th April 2016 detailed time table will be given by the Examination Section.

CONTROLLER OF EXAMINATIONS

Copy to: PA to VC Registrar Principal-KLUCE Dean E & E Dean Academics Dean -SA
 BT CE CSE ECE EEE ECM ME Library GH BH