CURRICULAR STRUCTURE OF THREE YEARS FULL-TIME DIPLOMA COURSE IN ELECTRONICS AND TELE COMMUNICATION ENGINEERING

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION

(A Statutory Body under West Bengal Act XXI of 1995) "Kolkata Karigori Bhavan", 2nd Floor, 110 S. N. Banerjee Road, Kolkata – 700013

		GAL STATE (
	TEACHING AND EXAM											
	SE NAME: FULL TIME DIPLO		CTRO	DNICS	& TE	LECO	OMMU	NICATI	ON EN	GINEE	CRING	
	TION OF COURSE: 6 SEMESTE	CRS										
	STER: THIRD											
	CH: ELECTRONICS & TELECO					ING						
SR.	SUBJECT	CREDITS	F	PERIO	DS			ALUATION SCHEM				
NO.			L	TU	PR	INTERNAL			_ ~ ~	DD	@TW	Total
						TA	SCHEI CT	1	ESE	PR		Marks
1	Network Analysis	3	4			1A 10	20	Total 30	70			100
1. 2.	Network Analysis Analog Electronics -I	4	4	-		10	20	30	70	-	-	100
2. 3.	Digital Electronics	3	4	-		10	20	30	70	-	-	100
3. 4.	Electrical Machine	2	4	-	-	5	10	15	35	-	-	50
4.	Computer Programming	2	2	-	-	5	10	15	- 35	-	-	50
5.	Language	2	2	-	-	5	10	15	35	-	-	50
6.	Network Analysis Laboratory	2	-	-	3	-	-	-	-	75	-	75
7.	Analog Electronics Laboratory	2	-	-	3	-	-	-	-	100	-	100
8.	Digital Electronics Laboratory	2	-	-	3	-	-	-	-	75	-	75
9.	Electrical Machine Laboratory	1	-	-	2	-	-	-	-	50	-	50
10.	Computer Programming Language Laboratory	1	-	-	2	-	-		-	50	-	50
11.	Professional Practice - I	2	-	-	3	-	-	-	-	-	50	50
12.	Environmental Studies	-	1	-	-	-	-	-	-	-	50	-
	Total	24	17	-	16	40	80	120	280	350	50	800
THEOI ABBRF Exam, (CNT CONTACT HOURS PER WI RY AND PRACTICAL PERIODS EVIATIONS: L- Lecture, TU- Tut @TW-Term Work .cher's assessment) = 10 marks: At	S OF 60 MINU torials, PR- Pr	JTES actic:	EACH al, TA-	ł Teach	ers As	sessme	nt, CT- (Class Te			
CT= 20	Marks.											
TA (Tea	cher's assessment) = 5 marks: Att	endance & sur	prise	quizze	s + As	signme	ent & g	group dis	cussion	= 5 ma	urks for	CT = 10
Marks.												
Enviro	nmental Studies is a non credit b	ased subject a	nd or	nly inte	ernal t	heoret	ical ex	aminatio	on of 50	marks	will be c	onducted
	ing performance on the subject.											
Total M	Iarks : 800											
	m passing for Sessional marks is 40		•									
Assessn	nent of Practical, Oral & term work	to be done as p	ber the	e preva	iling n	orms o	f curric	ulum im	plement	ation &	assessme	nt.
•												

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION TEACHING AND EXAMINATION SCHEME FOR DIPLOMA IN ENGINEERING COURSES

COURSE NAME: FULL TIME DIPLOMA IN ELECTRONICS & TELECOMMUNICATION ENGINEERING

DURATION OF COURSE: 6 SEMESTERS

SEMESTER: FOURTH

BRANCH: ELECTRONICS & TELECOMMUNICATION ENGINEERING

SR.	SUBJECT	CT CREDITS PERIODS						EVALUATION SCHEME							
NO.			L	TU	PR	INTERN SCHEM			ESE	PR	@TW	Total			
						ТА	СТ	Total				Marks			
1.	Elementary Communication Engineering	4	4	1		10	20	30	70	-	-	100			
2.	Analog Electronics –II	3	4	-	-	10	20	30	70	-	-	100			
3.	Consumer Electronics	3	3	-	-	10	20	30	70	-	-	100			
4.	Microprocessor	3	4	-	-	10	20	30	70	-	-	100			
5.	Elementary Communication Engineering Laboratory	2	-	-	3	-	-	-	-	75	-	75			
6.	Analog Electronics-II Laboratory	2	-	-	3	-	-	-	-	75	-	75			
7.	Consumer Electronics Laboratory	2	-	-	2	-	-	-	-	75	-	75			
8.	Microprocessor Lab	2	-	-	3	-	-	-	-	75	-	75			
9.	Development of Life Skill-II Laboratory	2	-	-	2	-	-		-	50	-	50			
10.	Professional Practice – II	2	1	-	3	-	-	-	-	-	50	50			
	Total	25	16	1	16	40	80	120	280	350	50	800			

STUDENT CONTACT HOURS PER WEEK:33 hrs, (Teaching-15 weeks + Internal Exam-2 weeks)

THEORY AND PRACTICAL PERIODS OF 60 MINUTES EACH

ABBREVIATIONS: L- Lecture, TU- Tutorials, PR- Practical, TA- Teachers Assessment, CT- Class Test, ESE- End Semester Exam, TW- Team Work

TA (Teacher's assessment) = 10 marks: Attendance & surprise quizzes = 5 marks and Assignment & group discussion = 5 marks for CT= 20 Marks.

TA (Teacher's assessment) = 5 marks: Attendance & surprise quizzes + Assignment & group discussion = 5 marks for CT = 10 Marks.

Total Marks : 800

Minimum passing for Sessional marks is 40%, and for theory subject 40%.

Assessment of Practical, Oral & Term Work to be done as per the prevailing norms of curriculum implementation & assessment.

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION TEACHING AND EXAMINATION SCHEME FOR DIPLOMA IN ENGINEERING COURSES

COURSE NAME: FULL TIME DIPLOMA IN ELECTRONICS & TELECOMMUNICATION ENGINEERING

DURATION OF COURSE: 6 SEMESTERS

SEMESTER: FIFTH

SR.	NCH: ELECTRONICS & TELEC	CREDITS	1	ERIO				VAT TTA'		спем	F	
NO.	SUBJECT	CREDITS	L TU	PR	EVALUA INTERNAL SCHEME			ESE	PR	@TW	Total	
						TA	СТ	Total	LOL	IK	WIW	Marks
1.	Digital and Microwave Communication Engg.	3	4	1		10	20	30	70	-	-	100
2.	Electronics Measurement	3	3	-	-	10	20	30	70	-	-	100
3.	Industrial Electronics-I	2	2	1	-	5	10	15	35	-	-	50
4.	Microcontroller & Embedded System	3	3	-	-	10	20	30	70	-	-	100
5.	Elective-I (Select any one) Computer Network-I Medical Electronics-I Digital Signal Processing-I Computer Hardware Maintenance-I	2	2	-	-	5	10	15	35	-	-	50
6.	Digital and Microwave Communication Engg. Laboratory	2	-	-	3	-	-	-	-	75	-	75
7.	Electronics Measurement Laboratory	1	-	-	2	-	-	-	-	75	-	75
8.	Industrial Electronics-I Laboratory	2	-	-	2	-	-	-	-	75	-	75
9.	Microcontroller and Embedded system Lab	2	-	-	2	-	-	-	-	75	-	75
10.	Elective- I Laboratory	1	-	-	2	-	-		-	50	-	50
11.	Industrial Project & Entrepreneurship Development	3	1	-	2	-	-	-	-	100	-	100
12.	Professional Practice – III	1	-	-	3	-	-	-	-	-	50	50
	Total	25	15	2	16	40	80	120	280	450	50	900

THEORY AND PRACTICAL PERIODS OF 60 MINUTES EACH

ABBREVIATIONS: L- Lecture, TU- Tutorials, PR- Practical, TA- Teachers Assessment, CT- Class Test, ESE- End Semester Exam, TW-Term Work,

TA (Teacher's assessment) = 10 marks: Attendance & surprise quizzes = 5 marks and Assignment & group discussion = 5 marks for CT=20 Marks.

TA (Teacher's assessment) = 5 marks: Attendance & surprise quizzes + Assignment & group discussion = 5 marks for CT = 10 Marks.

Total Marks : 900

Minimum passing for Sessional marks is 40%, and for theory subject 40%.

Assessment of Practical, Oral & term work to be done as per the prevailing norms of curriculum implementation & assessment.

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION

TEACHING AND EXAMINATION SCHEME FOR DIPLOMA IN ENGINEERING COURSES

COURSE NAME: FULL TIME DIPLOMA IN ELECTRONICS & TELECOMMUNICATION ENGINEERING

DURATION OF COURSE: 6 SEMESTERS

SEMESTER: SIXTH

BRANCH: ELECTRONICS & TELECOMMUNICATION ENGINEERING

SR.	SUBJECT	CREDIT	P	ERIO	DS		EV	VALUAT	TION SCHEME				
NO.		S	LI	TU	PR	INTERNAL SCHEME			ESE	PR	@TW	Total Marks	
						ТА	СТ	Total				warks	
1.	Industrial Management	3	3	-	-	10	20	30	70	-		100	
2.	Advance Communication Engineering	3	3	1		10	20	30	70	-	-	100	
3.	Instrumentation & Control	3	3	1	-	10	20	30	70	-	-	100	
4.	Industrial Electronics-II	3	3	-	-	10	20	30	70	-	-	100	
5.	Elective-II (Select any one) Computer Network-II Medical Electronics-II Digital Signal Processing-II Computer Hardware Maintenance-II	2	2	-	-	5	10	15	35	-	-	50	
6.	Communication Engineering Laboratory-III	2	-	-	3	-	-	-	-	50	-	50	
7.	Instrumentation & Control Laboratory	1	-	-	2	-	-	-	-	50	-	50	
8.	Industrial Electronics Laboratory-II	2	-	-	3	-	-	-	-	50	-	50	
9.	Elective- II Laboratory	1	-	-	2	-	-		-	50	-	50	
10.	Industrial Project	2	-	-	4	-	-	-	-	100	-	100	
11.	Professional Practice – IV	2	-	-	3	-	-	-	-	-	50	50	
12.	General Viva voce	2	-	-	-	-	-	-	-	-	100	100	
	Total	26	14	2	17	45	90	135	315	300	150	900	

STUDENT CONTACT HOURS PER WEEK:33 hrs, (Teaching-15 weeks + Internal Exam-2 weeks) THEORY AND PRACTICAL PERIODS OF 60 MINUTES EACH

ABBREVIATIONS: L- Lecture, TU- Tutorials, PR- Practical, TA- Teachers Assessment, CT- Class Test, ESE- End Semester Exam, TW-Term Work

TA (Teacher's assessment) = 10 marks: Attendance & surprise quizzes = 5 marks and Assignment & group discussion = 5 marks for CT= 20 Marks.

TA (Teacher's assessment) = 5 marks: Attendance & surprise quizzes + Assignment & group discussion = 5 marks for CT = 10 Marks.

Total Marks : 900

Minimum passing for Sessional marks is 40%, and for theory subject 40%.

Assessment of Practical, Oral & term work to be done as per the prevailing norms of curriculum implementation & assessment.