ALAGAPPA UNIVERSITY, KARAIKUDI

NEW SYLLABUS UNDER CBCS PATTERN (w.e.f.2017-18)

B.Sc. ELECTRONICS AND COMMUNICATION – PROGRAMME STRUCTURE

	Sem.
	Part
	Course Code
	Title of the Course
	Cr.
	Hrs./ Week
	Max. Marks

	
	
	
	
	
	
	Int.
	Ext.
	Total

	I
	I
	711T
	Tamil/Other languages – I
	3
	6
	25
	75
	100

	
	II
	712E
	English – I
	3
	6
	25
	75
	100

	
	III
	7BEC1C1
	Core – I – Basic Electronics
	4
	6
	25
	75
	100

	
	
	7BEC1P1
	Core – II – Basic Electronics Lab
	4
	6
	40
	60
	100

	
	
	
	Allied – I (Theory only) (or)

Allied – I (Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical – I
	-
	2**
	--
	--

	IV
	7NME1A /

7NME1B /

7NME1C
	(1) Non-Major Elective – I – (A)jkpo;nkhopapd; mbg;gilfs;/ (B),f;fhy ,yf;fpak;/

(C) Communicative English
	2
	1
	25
	75
	100

	
	
	Total (Allied Theory only)
	21
	30
	--
	--
	600

	
	
	Total (Allied Theory cum Practical)
	20
	
	
	
	575

	II
	I
	721T
	Tamil/Other languages – II
	3
	6
	25
	75
	100

	
	II
	722E
	English – II
	3
	6
	25
	75
	100

	
	III
	7BEC2C1
	Core – III– Digital Electronics
	4
	6
	25
	75
	100

	
	
	7BEC2P1
	Core –IV –Digital Electronics lab
	4
	5
	40
	60
	100

	
	
	
	Allied – II (Theory only) (or) Allied– II (Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical – I
	2
	2
	20
	30
	50

	
	IV
	7BES2
	(3) Environmental Studies
	2
	2
	25
	75
	100

	
	
	Total (Allied Theory only)
	21
	30
	--
	--
	600

	
	
	Total (Allied Theory cum Practical)
	22
	
	
	
	625

	III

	I
	731T
	Tamil/Other languages – III
	3
	6
	25
	75
	100

	
	II
	732E
	English – III
	3
	6
	25
	75
	100

	
	III
	7BEC3C1
	Core–V–Linear Integrated Circuits
	4
	5
	25
	75
	100

	
	
	7BEC3P1
	Core – VI – Analog Circuits Lab
	4
	5
	40
	60
	100

	
	
	
	Allied–III(Theory only) (or)

Allied–III(Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical – II
	-
	2**
	--
	--

	IV
	7NME3A/
7NME3B/
7NME3C
	(1) Non-major Elective– II–
(A),yf;fpaKk; nkhopg;gad;ghLk; /(B) goe;jkpo; ,yf;fpaq;fSk; ,yf;fpa tuyhWk;/
(C) Effective Employability Skills
	2
	1
	25
	75
	100

	
	IV
	7SBS3A1/ 7SBS3A2/
7SBS3A3
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	V
	7BEA3
	Extension Activities
	1
	--
	100
	--
	100

	
	
	Total (Allied Theory only)
	24
	30
	--
	--
	800

	
	
	Total (Allied Theory cum Practical)
	23
	
	
	
	775

	IV
	I
	741T
	Tamil/Other languages – IV
	3
	6
	25
	75
	100

	
	II
	742E
	English – IV
	3
	6
	25
	75
	100

	
	III
	7BEC4C1
	Core – VII – Communication Electronics
	4
	5
	25
	75
	100

	
	
	7BEC4P1
	Core –VIII –Communication Lab
	4
	4
	40
	60
	100

	
	
	
	Allied – IV (Theory only) (or) Allied– IV (Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical – II
	2
	2
	20
	30
	50

	
	IV
	7SBS4B1/ 7SBS4B2/
7SBS4B3
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	7BVE4/ 7BMY4/ 7BWS4
	(4) Value Education / Manavalakalai Yoga / Women’s Studies
	2
	2
	25
	75
	100

	
	
	Total (Allied Theory only)
	23
	30
	--
	--
	700

	
	
	Total (Allied Theory cum Practical)
	24
	
	
	
	725

	V
	III
	7BEC5C1
	Core–IX– Optical Communication
	4
	5
	25
	75
	100

	
	
	7BEC5C2
	Core–X–8085 – Microprocessor
	4
	5
	25
	75
	100

	
	
	7BEC5P1
	Core – XI – Microprocessor Lab
	4
	6
	40
	60
	100

	
	
	7BEC1E1/

7BEC1E2
	Elective – I – A) Antenna and Wave Propagation (or)

B) Embedded Systems
	5
	5
	25
	75
	100

	
	
	7BEC2E1/

7BEC2E2
	Elective – II – A) Satellite Communication System (or)
B) Electronics in Everyday life
	5
	5
	25
	75
	100

	
	IV
	7SBS5A4/ 7SBS5A5/ 7SBS5A6/
7SBS5A7
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	
	
	Total
	26
	30
	--
	--
	700

	VI
	III
	7BEC6C1
	Core – XII – Computer Networks
	4
	5
	25
	75
	100

	
	III
	 7BEC6C2
	Core – XIII – 8051 Microcontroller
	4
	5
	25
	75
	100

	
	III
	7BEC6P1
	Core –XIV– Microcontroller Lab
	4
	6
	40
	60
	100

	
	III
	7BEC6C4
	Core –XV- Bio Medical Electronics
	4
	5
	25
	75
	100

	
	III
	7BECEPR
	Elective–III–Project (Compulsory)
	5
	5
	25
	75
	100

	
	IV
	7SBS6B4/ 7SBS6B5/ 7SBS6B6/
7SBS6B7
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	
	Total
	25
	30
	--
	--
	700

	
	
	
	Grand Total
	140
	180
	--
	--
	4100

**
University Examinations will be held in the Even Semesters only.

B.Sc. ELECTRONICS AND COMMUNICATION

I YEAR – I SEMESTER

COURSE CODE: 7BEC1C1
CORE COURSE - I – BASIC ELECTRONICS
Unit I

Resistors, Inductors And Capacitors
RESISTORS: Definition And Measuring Unit Of Resistance- Fixed, Variable-Construction And Characteristics – Color Coding- Connecting Resistor In Series And Parallel. INDUCTORS: Definition And Measuring Unit Of Inductance- Types Of Inductors, Fixed , Variable- Self And Mutual Inductance- Energy Stored In Inductor- Testing Of Resistance And Inductance Using Multimeters. CAPACITORS: Definition And Measuring Unit Of Capacitance-- Fixed, Variable- Types Of Capacitors- Principle Of Capacitance-Connecting Of Resistor And Capacitor In Series And Parallel.
Unit II
Electrical Elements And Network Theorem

Potential Difference- Electric Current- Power- Electromotive Force- Ohm’s Law- Kirchoff’s Law : Kirchoff’s Voltage Law- Kirchoff’s Current Law- Current Divider- Voltage Divider-Norton’s Theorem-Thevenin’s Theorem-Super Position Theorem- Maximum Power Transfer Theorem.
Unit III
Diode And Transistor
PN Junction Diode- Characteristics-Zener Diode Characteristics- Light Emitting Diode, Merits , Demerits And Applications-Transistor- Types Of Transistor- Silicon Controlled Rectifier-Applications- Uni-junction Transistor (UJT) - And Applications-DIAC, TRIAC And Their Applications.
Unit IV
Power Supply

Rectifier – Regulator- Voltage Stabilizer- Voltage Doublers- Voltage Multiplier-Ordinary Dc Power Supply-Regulated Power Supply- Switched Mode Power Supply.
Unit V
Electronic Instrumentation
Multimeter- Merits,M Demerits And Applications- Types Of Voltmeter – Ammeter- Audio Frequency Oscillator-Cathode Ray Oscilloscope- CRT- Deflection- Sensitivity Of CRO-Display Of Signal Waveform On CRO-Applications Of CRO.

Text Books:
1. S.Salivahanan, N.Suresh Kumar, A.Vallavaraj “ELECTRONIC DEVICES AND CIRCUITS”-Tata McGraw- Hill Publishing Company Limited, New Delhi. 1998.

2. B.V.Narayana Rao “PRINCIPLES OF ELECTRONICS”, Wiley Eastern Limited, 1992.

3. B.L.Theraja, “BASIC ELECTRONICS-SOLID STATE DEVICES”, S.Chand

4. CompanyLtd.2000

5. Bernard Grob “BASIC ELECTRONICS”-Tata McGraw-Hill Publishing Company Limited, 9thEdition.

6. “CIRCUITS, NETWORKS, ANALYSIS AND SYNTHESIS” – A.Sudhakar, Shyammohan S.Palli – TATA McGraw Hill – 3rd Edition – 2007
7. “Principles of Electronics “– V.K.Metha – S.Chand & Co – New Delhi
♣♣♣♣♣♣♣♣♣♣
 I YEAR – I SEMESTER

COURSE CODE: 7BEC1P1
CORE COURSE - II – BASIC ELECTRONICS LAB
(Any Twelve Experiments)
1. Study of Multimeter – Checking of components.

2. Measurement of Amplitude, Frequency & Phase difference using CRO.

3. Verification of Ohm’s Law.

4. Voltage sources in series, parallel and series – Parallel.

5. Resistance in series, parallel and series – Parallel.

6. Voltage and Current dividers

7. Verification of Kirchoff’s Law.

8. Verification of Norton’s theorem.

9. Verification of Thevenin’s Theorem.

10. Verification of Millman’s Theorem.

11. Verification of Superposition Theorem.

12. LCR Bridge.

13. Series resonance circuit.

14. Parallel resonance circuit.

15. Transient response of RC Circuit.

16. Transient response of RL Circuit.

17. Capacitors & Inductors in series & Parallel.

18. Frequency response of R, L & C.

19. Verification of Maximum power transfer Theorem

20. Measurement of resistance and capacitance in series and parallel
21. Characteristics of P-N Junction diode

22. Characteristics of Zener diode

23. Half wave rectifier

24. Full wave rectifier

25. Bridge rectifier

26. Characteristics of CB mode

27. Characteristics of CE mode

28. Characteristics of FET

29. Characteristics of UJT

30. Characteristics of SCR

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 7BEC2C1
CORE COURSE - III – DIGITAL ELECTRONICS
Unit I

Number Systems, Basic Logic Gates & Boolean Algebra
 Number system conversion – complement notation – various codes – Binary Arithmetic – Boolean algebra – DeMorgan’s Theorems – Logic gates their block diagrams and truth tables. Converting logic diagrams to universal logic.

Unit II

Minimization Techniques
Minterm, Maxterm, Karnaugh Map, K map up to 4 variables. Simplification of logic functions with K-map, conversion of truth tables in POS and SOP form. Variable mapping. Quinn-Mc Klusky minimization techniques.

Unit III
Combinational Systems
Combinational logic circuit design – Half and Full Adder – Half and Full Subtractor – Binary multiplier- Comparator – Decoder: Binary to Gray decoder – BCD to decimal – BCD to 7-segment decoder – Encoder: Octal to binary, BCD to excess-3 encoder – Multiplexer – demultiplexer – Design of logic circuits by multiplexers, encoders, decoders and demultiplexers.

Unit IV
Sequential Systems
Latches – Flip-Flops – R-S, D, J-K, Master Slave flip flops – Counters: Asynchronous (ripple) Counter – Synchronous Counter – Synchronous decade counter – Modulus counter, skipping state counter, counter design. Ring counter. Counter applications. Registers: Buffer register – Shift register.

Unit V

Convertors and Memories
Analog to Digital convertor – Single slope ADC – Dual slope ADC – 0808 Successive approximation ADC – Digital to analog Convertor – Binary Weighted resistance – R-2R Ladder – DAC 0808. Memories: Magnetic Bubble memory– Magnetic core memory – Optical memory – Compact Disk Rom – Analog memory
Text Books:
1. “DIGITAL DESIGN” – M.Morris Mano – Pearson Education–3rd Edition – 2004(Unit 1 and 2)

2. “DIGITAL ELECTRONICS AND LOGIC DESIGN” – B.Somanathan Nair – PHI – 2002 (unit 3,4,5)

3. “DIGITAL LOGIC APPLICATIONS AND DESIGN” – John M.Yarbrough – CENGAGE Learning –India reprint 2009

4. Malvino & Leech, “DIGITAL PRINCIPLES AND APPLICATIONS”, Tata McGraw Hill Edition V, 2002.

5. M.Morris Mano “DIGITAL LOGIC AND COMPUTER DESIGN” PHI 2005.

6. M.Morris Mano “DIGITAL DESIGN” PHI 2005.

♣♣♣♣♣♣♣♣♣♣
I YEAR – II SEMESTER

COURSE CODE: 7BEC2P1
CORE COURSE - IV – DIGITAL ELECTRONICS LAB

(Any Twelve Experiments)
1. Logic gates using 74xx IC’s

2. Verification of Boolean and Demargan’s theorem

3. NAND as Universal Gate

4. NOR as Universal Gate

5. Half adder

6. Full Adder

7. Half subtractor

8. Full subtractor

9. Two Bit comparator

10. Multiplexer

11. De multiplexer

12. Encoder

13. Decoder

14. Study of Flip-Flops

15. Study of shift Registers

16. Binary counter

17. Ring counter

18. Up-Down counter

19. Mod Counter

20. Decade Counter

21. BCD to Seven Segment Decoder

22. R-2R ladder type DAC

23. 0808 DAC

24. ADC 0808

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 7BEC3C1
CORE COURSE - V – LINEAR INTEGRATED CIRCUITS
Unit I

Open Loop and Feedback Amplifiers
The ideal Op-Amp – Op-Amp Dc characteristics – AC characteristics – Open Loop gain – Comparator – Negative feedback – voltage follower – inverting amplifier – non inverting amplifier – summing amplifier – Integrator – Differentiator –Differential amplifier – CMRR Instrumentation amplifier – LM 380 Power amplifier

Unit II

Comparator and Convertor
Basic comparator – Zero crossing detector – Schmitt trigger – Window detector – Voltage Limiters – Voltage to Frequency convertor – Frequency to Voltage Convertor – Clipper and Clamper – Peak detector – Sample and Hold circuit – Logarithmic amplifier – Antilogarithmic amplifier – Three terminal voltage regulator.

Unit III
Active Filters

First order Low pass Active Filter – First order High pass active filter – Band pass active filter– Band Reject filter – All pas filter.

Unit IV
Wave Form Generators
Phase shift oscillator – Wien Bridge Oscillator – Quadrature oscillator – Square wave generator – Triangular wave generator.

Unit V

Specialised IC’s Applications
The 555 Timer – Astable Multivibrator – Monostable Multivibrator – Bistable Multivibrator – Phase locked loop – Operating principles – Phase detector – Low Pass filter – VCO NE 566 – NE 565 Frequency multiplier – FSK.

Text Books:
1. Op-Amps and Linear Integrated Circuits – Ramakant A. Gayakwad – PHI – 4th Edition– 2005

2. Application and Design with Analog Integrated circuits – PHI – 2nd Edition – 2005

3. Linear integrated circuits- D. Roy Choudary Shail.B. Jain, New age international private ltd.,third edition- 2007

4. . D.Roy Choudhury and Shahil B Jain, “Linear Integrated Circuits”, Second Edition

New Age International Publishers 2004.

5. K.R.Botkar, “Integrated Circuits”, 10th Edition Khanna Publishers 2006.

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 7BEC3P1
CORE COURSE - VI – ANALOG CIRCUITS LAB

(using Analog IC’s)

Any Twelve Experiments

1. Inverting amplifier

2. Inverting summing amplifier

3. Non Inverting amplifier

4. Non inverting summing amplifier

5. Integrator

6. Differentiator

7. Differential amplifier and CMRR

8. Instrumentation amplifier

9. Power amplifier using LM – 380

10. Schmitt trigger

11. Voltage to Frequency convertor

12. Sample and Hold circuit

13. Three terminal voltage regulator using 78XX and 79XX

14. Active Low Pass Filter

15. Active High Pass Filter

16. Phase shift Oscillator

17. Wien Bridge oscillator

18. Square wave generator

19. 555 Astable multivibrator

20. 555 Monostable multivibrator

21. Opamp Astable Multivibrator
22. Opamp Monostable multivibrator

23. Triangular wave generator

24. Bistable multivibrator

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 7BEC4C1
CORE COURSE -VII –COMMUNICATION ELECTRONICS
Unit I

Amplitude Modulation and Demodulation
Basic Elements of Communication Systems – Definition and wave equation of AM wave – parameter of AM wave – Generation of DSBFC AM wave – SSB – DSBSC – Vestigial Side Band – DSBFC envelop detector – SSB Detector – DSBFC AM Transmitter – AM Radio Receiver.
Unit II

Frequency Modulation and Demodulation
Definition and wave equation of FM wave – parameter of FM wave – Generation of FM wave Using IC – FM detector using limiter – Frequency discriminator – PLL FM detector. Definition and wave equation of Phase modulation – Phase Discrimination – FM Transmitter – FM Receiver.

Unit III
Pulse Modulation

Pulse Modulation: Pulse Amplitude Modulation (PAM) – Pulse Frequency Modulation (PFM)– Pulse Time Modulation (PTM) – Pulse Width Modulation (PWM) – Pulse Position Modulation (PPM)
Unit IV
 Multilevel Digital Modulation
Pulse code Modulation (PCM) – Block diagram of PCM transmission and reception – Generation and Detection of ASK circuit – Generation and Detection of FSK circuit – Generation and Detection of PSK circuit – Quadrature Amplitude Modulation. M-Ary ASK – M-Ary FSK – M-Ary-PSK.

Unit V

Wireless Communication
Cellular concept – The advanced Mobile Phone System – AMPS control System – Cellular Telephone specification and operations with block diagram – Cellular Base Station – Cellular Radio System – Digital cellular system.

Text and Reference Books:
1. Electronic Communication Systems – William Scheweber – PHI – Fourth Edition – 2002 (Unit – III)

2. Digital Communications – Andy Bateman – Pearson Education Ltd – Published by Dorling Kindersley (India) Pvt. Ltd. – 2009 (unit III, IV)

3. Electronic Communication Systems – Blake – CENGAGE Learning India Edition – Second Edition 2009 (unit V)

4. Principles of Communication Engineering – A.K. Gautam – Published by S.K.KATARIA & SONS New Dlehi – Second Edition 2003.

5. Digital Communications – V.K. Khanna – S.Chand and Co. New Delhi – Second Revised Edition – 2009.

6. Electronic Communications – Dennis Roddy. John Coolen – PHI – Fourth Edition, 2008.
♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 7BEC4P1
CORE COURSE - VIII – COMMUNICATION LAB

Any Twelve Experiments

1. Amplitude Modulation

2. Amplitude De Modulation

3. Frequency Modulation

4. Frequency Demodulation

5. Pulse Position Modulation

6. Pulse Amplitude Modulation

7. Pulse Width Modulation

8. Amplitude Shift Keying Modulation

9. Amplitude Shift Keying Demodulation

10. Frequency Shift Keying Modulation

11. Frequency Shift Keying Demodulation

12. Pre emphasis and De emphasis circuit

13. Sample and Hold Circuit

14. Frequency Division Multiplexing

15. Time Division Multiplexing

16. Audio Pre Amplifier using Transistor

17. RF amplifier

18. Audio Amplifier using 810 IC

19. Optical Analog LED Modulator

20. Optical Analog LASER Modulator

21. Semiconductor Photo Detector

22. Optical Receiver Low impedance Pre Amplifier

23. Optical Receiver high Impedance Pre Amplifier

24. Optical Receiver Trans Impedance Pre Amplifier

♣♣♣♣♣♣♣♣♣♣
III YEAR – V SEMESTER

COURSE CODE: 7BEC5C1
CORE COURSE - IX – OPTICAL COMMUNICATION

Unit I

Optical Medium
Types of fiber – Wave propagation in Single Index fiber – Numerical Aperture – Multipath time dispersion – Wave propagation in Graded Index fiber – Numerical Aperture – Multipath Time Dispersion – Modes And Fields In Single Index Fiber – Modes And Fields In Graded Index Fiber – Attenuation
Unit II

Optical Sources, Amplifiers and Detector
DH junction – Light Emitting Diodes – LASER Principles – LASER Diodes – QW Laser – DFB laser – Semiconductor Optical amplifiers – Principles of Photo detection – PIN photo diode – Avalanche Photo diode

Unit III
Transmitters and Receiver

Analog LED Modulator – LED Digital Modulator – Laser Analog Modulator – Laser Digital Modulator – Analog Receiver – Digital Receiver – Low Impedance Pre amplifier – High impedance preamplifier – Trans impedance preamplifier.

Unit IV
Couplers and Connectors
Connector principles – Isolators – Circulators – Fiber end preparation – Splices – connectors– Source coupling – Directional coupler – Star coupler – FB grating –WDM

Unit V

Optical System Design and Network
Design of Digital Point to Point Link system – Design of Analog point to point link system – Link power budget – Rise time budget – Optical fiber network – Star Topology – Ring Topology – Bus Topology.

Text Books:
1. Fiber Optics Communications – Joseph C.Palais – Pearson Education Inc. – 7th impression 2012.

2. Light wave communication Systems: A practical Perspective – Rajappa Papannareddy– Penram International Publishing (India) Pvt. Ltd – 2004

3. Optical Fibers and Fiber Optic communication Systems – Subir kumar Sarkar – S.Chand &Co Ltd. – 2005

♣♣♣♣♣♣♣♣♣♣
III YEAR – V SEMESTER

COURSE CODE: 7BEC5C2
CORE COURSE - X – 8085 MICROPROCESSOR
Unit I

The 8085 Microprocessor
Architecture of 8085 – Pin Diagram of 8085 – 8085 MPU – Address Bus – Data Bus – control Signals – De multiplexing AD0-AD7 – Generating control signals – Decoding and Executing an instruction.

Unit II

Programming the 8085

Programming Model – Instruction classification – Instruction format – Addressing modes – Data transfer Instructions – Arithmetic Instructions – Logical Instructions – Branch Instructions –Looping, counting and indexing – simple Programs.

Unit III
Data Transfer Scheme and Time Delay
Programmed data transfer – DMA data transfer – Serial Data transfer – Memory mapped I/O– I/O mapped I/O – IN and OUT instructions execution – Time delay using a single register – Time delay using a register pair – Counter design of Time delay program. Function of PUSH, POP, CALL and RET instructions.
Unit IV
Programmable Logical Interfacing Devices
Block Diagrams – Programming 8255 A – Programming 8257 – programming 8259 – Programming 8253 – Programming 8279.

Unit V

Microprocessor Based System Design
LED interfacing – Seven Segment Display interfacing – Key board interfacing – ADC interfacing – DAC interfacing – Stepper motor interfacing – Traffic light interfacing – Semiconductor memories – Classification – ROM, RAM – Static RAM – Dynamic RAM – PROM – EPROM – EEPROM – CCD.
Text Books:

1. Microprocessor Architecture, Programming and Application with the 8085 – Ramesh S. Gaonkar – Penram International Publishing – 4th Edition

2. Introductions to Microprocessor – Aditya P.Mathur – TATA McGraw Hill – 4th Edition 2005
3. Computer System Architecture – M.Morris Mano – PHI 3rd Edition.

4. Ramesh S Goanker, “Microprocessor Architecture Programming and Application

with 8085/8080A. New Age International (P) Ltd.

♣♣♣♣♣♣♣♣♣♣
III YEAR – V SEMESTER

COURSE CODE: 7BEC5P1
CORE COURSE - XI – MICROPROCESSOR LAB
Any Twelve Experiments

1. Addition of two 8 bit numbers

2. Subtraction of two 8 bit numbers

3. Multiplication of two 8 bit numbers

4. Division of two 8 bit numbers

5. Add two 16 bit numbers

6. Subtract two 16 bit numbers

7. Find the given number is odd or even

8. Illustrate logical operations like AND, OR ,NOT and EXOR

9. Transfer a block of data

10. Evaluate smallest number of an array

11. Evaluate biggest number of an array

12. Arranging data in Ascending order

13. Arranging data in descending order

14. 1’s and 2’s compliment of an array (8 / 16 bit).

15. Data transfer using 8255 (PPI)

16. Square wave generator using 8255.

17. Digital Clock

18. Rolling and Blinking of a message

19. Interfacing 8 bit LED

20. Interfacing Seven Segment Display

21. Water level Indicator
22. Interfacing Traffic Light Controller
23. Interfacing Stepper Motor

24. Interfacing ADC

25. Interfacing DAC

26. Interfacing LCD

27. Interfacing Temperature controller

♣♣♣♣♣♣♣♣♣♣
III YEAR – V SEMESTER

COURSE CODE: 7BEC1E1
ELECTIVE COURSE - I (A) – ANTENNA AND WAVE PROPAGATION

Unit I

Wave Propagation
Electromagnetic waves – Free Space Propagation – Reflection, Refraction and Diffraction – Ground Wave Propagation – Sky wave Propagation (Ionosphere) – Space wave Propagation _ Tropospheric scatter Propagation – Line of Sight Propagation – Propagation in Mobile / Portable environment – Repeaters and Cellular system.

Unit II

Antenna Characteristics
Simple Antenna – Equivalent Circuit – The half wave dipole – Radiation Resistance – Radiation Pattern – Radiation Power – impedance – Gain and Directivity – Polarization – Area – Length of antenna.

Unit III
Types of Antenna
Folded Dipole Antenna – Ground Plan Antenna – Loop Antenna – Ferrite rod Receiving antenna – Yagi Array antenna –– VHF-UHF Antenna Parabolic Reflector Antenna – Cell Cite Antenna – Mobile and Portable Antenna.

Unit IV
Micro Waves System
Introduction to micro waves – Generation of micro waves using Travelling Wave Tube (TWT) – Tunnel Diodes – Gunn Diode – Microwave Transistor – Micro wave antenna (Horn)– Terminal and Repeater Sitting – Path Calculation – Fixed Microwave Links – Local Microwave Distribution – System Surface Acoustic waves.

Unit V

Radar System
RADAR Concept – RADAR cross Section – RADAR Range – RADAR Display – RADAR system Circuit and components – Pulsed RADAR System – Doppler RADAR system.

Text Books:

1. Electronic Communication Systems – Blake – CENGAGE Learning India Edition – Second Edition – Reprint 2010

2. Electronic Communications – Dennis Roddy. John Coolen – PHI – Fourth Edition.2005
3. Electronic Communication Systems – William Scheweber – PHI – Fouth Edition – 2002

♣♣♣♣♣♣♣♣♣♣
III YEAR – V SEMESTER

COURSE CODE: 7BEC1E2
ELECTIVE COURSE - I (B) – EMBEDDED SYSTEMS
Unit I

Embedded System concepts – Typical embedded system–Specialized Microchips – Technical embedded environments – Memory structure essentials – Accessing the device hardware
Unit II

Software modules – Start up code and probability in general – CPU differences – Mixed language considerations – Intel example and Motorola example.
Unit III

Interrupt essentials and vector tables – Levels, priorities, masking and nesting – Timing considerations – Interrupt Latency – Timer Interrupts – Invoking ISR from software – RS 232 communications.
Unit IV

Requirement Issues – Design Philosophy – Documentation issues – Missile – to – aircraft example – Inter process communication and synchronization – Queues and buffers – Error detection and correction – System failure and recovery.
Unit V

PROMS and Burners – PROMS and program splitting – PROM burners and program formats– Linking and locating the code – In-circuit emulators – Debugging and testing – Test plan – system integration and testing – Beta testing – Quality issues.
Text Book:

John Forrest Brown, Embedded Systems Programming in C and Assembly, Von Nostrand, New York, Reinhold, 1994
Books for Reference:
1. Michael Barr and Andy Oram, Programming Embedded Systems in C & C++, O’Reilly

2. David E Simon, An Embedded Software Primer, Addison Wesley.

♣♣♣♣♣♣♣♣♣♣

 III YEAR – V SEMESTER

COURSE CODE: 7BEC2E1
ELECTIVE COURSE - II (A) – SATELLITE COMMUNICATION SYSTEM
Unit I

Orbits
Kepler’s First Law – Kepler’s Second Law – Kepler’s Third Law – Geostationary Orbit – Foot Print – Attitude – Angles – Frequencies – Latency and Propagation delay – Frequency plan and Polarization

Unit II

Satellite Design
Key Satellite functional block diagram – Power subsystem – Telemetry and Control Subsystem – Communication Channel Subsystem – C Band Transponder block diagram – Digital transponder – Ground Stations – Satellite wide band receiver.

Unit III
Satellite Link
Antenna Adjustment – Declination – Uplink – Down link – Cross link – Uplink Power Budget – Down Link Power Budget – Over link Power Budget – Digital Carrier Transmission.

Unit IV
Multiple Access Digital Modulation
Basic system Operation of Frequency Division Multiple Access (FDMA) – Basic system Operation of Time Division Multiple Access (TDMA) – Basic system Operation of Code Division Multiple Access (CDMA) – Frequency Hopped CDMA (FH-CDMA) – Direct Sequence CDMA – Combined Multiple Access Systems.

Unit V

Global Positioning System (GPS)

Long Range Navigation – GPS satellite scheme and basic equation – Complete GPS system – Control Segment – Space Segment – User Segment – Block diagram of GPS receiver.

Text Books:
1. Electronic Communications – Dennis Roddy. John Coolen – PHI – Fourth Edition (Unit – I & III)

2. Electronic Communication Systems – William Scheweber – PHI – Fourth Edition – 2002 (Unit – I, II & V)

3. Digital Communications – Andy Bateman – Pearson Education Ltd – Published by Dorling Kindersley (India) Pvt. Ltd. – 2009 (unit – IV)

♣♣♣♣♣♣♣♣♣♣
III YEAR- V SEMESTER

COURSE CODE: 7BEC2E2
ELECTIVE COURSE - II (B) - ELECTRONICS IN EVERYDAY LIFE

Unit I

ELECTRICAL SAFETY

General principles of electrical safety – Electricity and Human body - Electric shock and burn - Respiratory protection - Risk assessment and management - Safety against over voltage, extra-low and residual voltages - Hazardous areas, Electrical insulation - Electrical fires, Arc flash - Safety issues with emerging energy sources
Unit II
ELECTRICAL ACCESSORIES AND EARTHING
 Switches – holders – sockets – ceiling rose – plugs – main switch – fuse –circuit breaker – Earthing/grounding – importance – components of earthing system – types of earthing – pipe , plate and rod earthing – SI specifications of earthing
Unit III
SMART ELECTRONICS
 Historical Background of processor and Memory storage- Smart Phone, TAB, Laptop, Kindle – LCD and LED TV – smart watch- Medical diagnosis based on smart phone- Human–Computer Interaction
Unit IV
 ENERGY DEVICES

Energy density vs Power density – Primary, Secondary Batteries- Wet Cell, Dry Cell- Alkaline-Lithium ion –Flow battery- Supercapacitor- Fuel Cell
Unit V

ENERGY CONSERVATION
 Renewable Energy Source- Photovoltaic Cell – Energy Efficient lamps (CLF, LED)- Green Computing-Home appliance- Energy efficiency in Vehicles – Solar car
Books for Reference:
1. John Cadick , Mary Capelli-Schellpfeffer, Dennis K. Neitzel, Al Winfield “Electrical Safety Handbook”, 4th Edition, McGraw-Hill Education 2012, ISBN: 0071745130

2. V.K. Mehta, Rohit Mehta “Objective Electrical Technology”, S Chand; 2nd New edition edition, 2004, ISBN: 8121920973

3. Stefan Poslad “Ubiquitous Computing: Smart Devices, Environments and Interactions” Wiley,2009, ISBN: 978-0-470-03560-3

4. B. E. Conway “Electrochemical Supercapacitors: Scientific Fundamentals and

Technological Applications” Springer US, 1999, ISBN: 9780306457364

5. Katerina E. Aifantis, Stephen A. Hackney, R. Vasant Kumar “High Energy Density Lithium Batteries: Materials, Engineering, Applications” John Wiley & Sons, 2010, ISBN: 9783527630028
6. K. V. Sharma, P. Venkataseshaiah “Energy Management and Conservation” I K

International Publishing House Pvt. Ltd; First Edition edition, ISBN: 9381141290

Wiley: Hand book of international Electrical Safety practices
♣♣♣♣♣♣♣♣♣♣
III YEAR – VI SEMESTER

COURSE CODE: 7BEC6C1
CORE COURSE - XII – COMPUTER NETWORKS
Unit I

Data Communication

The OSI Model – Digital data Transmission – MODEM – Signal Encoding and Decoding – Transmission Modes – Types of Error – Error Detection and Correction (CRC) – Line Configuration – DTE and DCE Interface – Multiplexing.

Unit II

Data Link Control Protocol

Flow control and Error Control – Stop and Wait Flow Control – Automatic Repeat Request ARQ – Stop and Wait ARQ – Go Back N ARQ – Selective Reject ARQ – Asynchronous Protocols – X Modem – Y Modem – Z Modem – Synchronous Protocol – Character Oriented Protocol (BSC) – Bit Oriented Protocol (HDLC).

Unit III
Local Area Networks (LAN)
IEEE 802 Standards – Logical Link Control (LLC) – Media Access Layer Protocol (MAC) – CSMA CD Ethernet – Token Bus Control – Token Ring Control – FDDI – Distributed Queue Dual Bus – Switched Multimegabit Bit Data Service.

Unit IV
Wide Area Networks (WAN)
Circuit Switch – Packet Switch – Message Switching – X 2.5 – Frame Relay – ISDN – ATM Protocol – Internet Working Device – Repeater – Bridge – Routers – Gateways – Routing Algorithm.

Unit V

Upper OSI Layers

Session Layer Protocol – Presentation Layer protocol – Data Security – Encryption – Decryption – Authentication – Data Composition – Application Layer Protocol – MHS – File Transfer – Virtual Terminal – CMIP.

Text and Reference Books:
1. Data Communications and Networking – Behrouz A.Forouzan – TATA McGraw Hill – 2nd Edition – 2003

2. Data and Computer Communications – William Stallings – PHI – 7th Edition – 2004

3. Data Communication and Computer Networks – Brijendra Singh – PHI – 2nd Edition – 2006.

♣♣♣♣♣♣♣♣♣♣
III YEAR – VI SEMESTER

COURSE CODE: 7BEC6C2
CORE COURSE - XIII – 8051 MICROCONTROLLER
Unit I

The 8051 Microcontroller
Microprocessor and Microcontroller – 8051 Microcontroller hardware:

8051 Oscillator and clock – Program counter and data pointer – A & B CPU register – Flags

& PSW – Internal memory – Internal RAM – Stack and stack pointer – Special function

registers – Internal ROM – Input/ Output pin, ports and circuits – External memory.

Unit II
Programming 8051

Instruction Syntax – Data types – Addressing Modes – External Data Moves – Code Memory Read Only Data Moves – Push and POP – Data Exchanges – Incrementing and Decrementing– Addition – Subtraction – Multiplication – Division – Byte level Logical Operation – Bit Level Logical Operations – Rotate and Swap Operations – Flags – Jump – Loop and Call Instructions – Assembly language Programs.

Unit III
Programming I/O Ports
Basic I/O Concepts – Port Structures and Operation – I/O bit manipulation Programming – Interfacing Matrix key Board and Seven Segment Display – Interfacing Matrix Key Board and LCD – Interfacing ADC – Interfacing DAC – Interfacing Stepper Motor.

Unit IV
Programming Timer / Counter, Serial Port and Interrupt
8051 Timers and counters – Operation Mode – Programming 8051 Timers – Counter Programming – Basics of Serial Communication – Serial Communication Modes – Serial Communication Programming – Basics of Interrupt – 8051 Interrupt structure- Interrupt Priority in 8051.

Unit V

8255 A Programmable Peripheral Interface
External Memory Interfacing – 8255 Interfacing – Programming the 8255 Seven Segment Display Interfacing – LCD Interfacing – Key Board Interfacing – ADC Interfacing – DAC Interfacing – Designing Minimum Embedded System.
Text and Reference Books:
1. “The 8051 Microcontroller Architecture, Programming And Applications” – Kenneth J. Ayala – Penram International Pub – 2nd Edition – 2004
2. “The 8051 Microcontroller And Embedded System Using Assembly And C” – Mohammad Ali Mazidi – PHI – 2nd Edition 2004.

3. “8051 Microcontroller Hardware, Software And Applications” – V.Udayashankara and M.S.Mallikarjunaswamy – TATA McGraw Hill – 2009

4. V.Vetrivel “8051microcontroller-Architecture & Programming” Pallavi Publications,Chennai.

5. M.Mahalakshmi “ The 8051 Microcontroller Architecture, Programming And Its Application” Laxmi Publications, New Delhi.
♣♣♣♣♣♣♣♣♣♣
III YEAR – VI SEMESTER

COURSE CODE: 7BEC6P1
CORE COURSE - XIV – MICROCONTROLLER LAB

Any Twelve Experiments

1. Block of Data Transfer

2. Sort a given array using Bubble Sorting

3. Find largest element in a given array present in external memory

4. Find Smallest element in a given array present in external memory

5. Add ‘n’ bytes stored in external RAM

6. Illustrate addition, subtraction, multiplication and division of two 8 bit numbers.

Using Address Label Mnemonic Comment.

7. Smallest / largest of N numbers.

8. To arrange in ascending / descending order.

9. Add two 2 byte numbers using Address Label Mnemonic Comment

10. Subtract 2 byte number from another 2 byte number using Address Label Mnemonic Comment

11. Illustrate logical operations like AND, OR, NOT and XOR using Address Label Mnemonic Comment
12. Convert Decimal number to its equivalent Hexadecimal number.
13. Convert Hexadecimal number to its equivalent Decimal number
14. Find the given number is odd or even
15. Interfacing 8 bit LED
16. Interfacing Seven Segment Display

17. Interfacing DIP Switches and LED

18. Interfacing Traffic Light Controller

19. Interfacing Rolling Display

20. Interfacing Stepper Motor

21. Interfacing ADC

22. Interfacing DAC

23. Interfacing LCD

24. Interfacing Temperature controller

 ♣♣♣♣♣♣♣♣♣♣
III YEAR – VI SEMESTER

COURSE CODE: 7BEC6C4
CORE COURSE - XV– BIO MEDICAL ELECTRONICS

Unit I

 Bio Electric Signals and Electrodes

Origin of Bio Electric Signals – Transport of ions through cell membrane – Resting Membrane potential – Action Potential – Bio-potential electrodes – Half cell potential – equivalent circuit between electrodes and skin – electrodes types – stimulating electrodes – biomedical transducers – classification – selection.

Unit II

Active Signal System

Origin of ECG – ECG lead systems – ECG wave form – ECG Recorder Design – Origin of EEG – Action and Evoked Potential – Brain Waves – Placement of electrodes – Modern ECG Unit Design –Pacemaker – Modes of Operation – Types of Pacemakers-Defibrillators-types of defibrilolators.

Unit III

Bio-Instrumentation
Phonocardiography: Echocardiography – Electroencephalography (EEG) – origin

of EEG – brain waves – placement of electrodes – recording setup – analysis of EEG –

Electromyography (EMG) – rerecording setup – Electroretinography (ERG) and

Electrooculography (EOG)
Unit IV

Passive Signal System

Temperature measurement System – Respiratory measurement – Heart rate measurement – Measurement of Pulse rate – Blood Pressure measurement – Blood flow measurement – Hearing Aids.

Unit V

Bio Telemetry System

Elements of Bio Telemetry System – Design of Bio telemetry System – Radio telemetry System – Single Channel Telemetry System – Transmission of Bio Electrical Signals – Hartley type FM transmitter – Pulsed Hartley Oscillator FM transmitter – Radio Telemetry With Sub Carrier – Multiple Channel Telemetry.

Text Books:
1. Biomedical Instrumentation – Dr.M.Arumugam – Anuradha Publications

2. Medical Electronics C Raja Rao, University Press.

3. Biomedical Instrumentation R S Khandpur, TaTa McGraw Hill – 2nd Edition – 2003

Books for Reference:
1. “Introduction To Biomedical Equipment Technology” J J Carr, Pearson Education 4th Edition – 2001

2. “Biomedical InstrumentatioN” John G Webster, Mifflin Hougton Co.3rd Edition1999
3. Leslie Cromwell, Fred J Weibell, Erich A. Pfeiffer, “Biomedical Instrumentation And Measurments” PHI second edition.

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 7BECEPR
ELECTIVE COURSE - III – PROJECT (Compulsory)
♣♣♣♣♣♣♣♣♣♣
PAGE
484
B.Sc., E&C

