


दिल्ली विश्वविद्यालय
UNIVERSITY OF DELHI

SEMESTER EXAMINATIONS - (NOVEMBER/DECEMBER-2016)

Date-sheet for B.Sc. (Honours) Part-I, II & III (I/III/V Semester)

Semester Scheme (Admissions of 2011,2012 & 2014)

TIME OF COMMENCEMENT : 9:30 AM

MAIN SUBJECTS: Anthropology, Bio-Chemistry, Biomedical, Botany, Chemistry, Computer Science (Admission of 2011), Electronics, Geology, Microbiology, Physics, Statistics and Zoology.

MAIN SUBJECT	SEM.	PAPER/ SUBJECT	UNIQUE PAPER CODE	DESCRIPTION
--------------	------	-------------------	----------------------	-------------

24th November, Thursday

Anthropology	V	ANHT-514	215501	Human Ecology: Biological Dimensions
Biochemistry	V	BCHT-508	249501	Membrane Biology
Biomedical	V	BOHT-507	258501	Pharmacology
Botany	V	BTHT-507	216501	Plant Systematics & Evolution
Chemistry	V	CHHT-511	217501	Inorganic Chemistry-IV
Computer Science	V	CSHT-511	234501	Theory of Computations
Electronics	V	ELHT-501	251501	Microprocessors and Microcontrollers
Geology	V	GEHT-501	219501	Hydrogeology
Microbiology	V	MIHT-508	253501	Plant Pathology
Physics	V	PHHT-515	222501	Mathematical Physics-V
Zoology	V	ZOHT-507	223501	Immunology
Statistics	V	STHT-501	237501	Statistical Inference-I

25th November, Friday

Geology	I	GEHT-104	235182	Mathematics-I
---------	---	----------	--------	---------------

Common paper (Honours Courses):-

	I	ENAT-101/ STH-101	203191	Technical Writing & Communication in English
	I	CSAT-101	234191	Computational Skills

26th November, Saturday

Anthropology	III	ANHT-307	215301	Theories of Culture & Society
Biochemistry	III	BCHT-304	249301	Proteins and Enzymes
Biomedical	III	BOHT-303	258301	Microbiology
Botany	III	BTHT-304	216301	Plant Resource Utilization
Chemistry	III	CHHT-305	217301	Inorganic Chemistry-II
Electronics/ Computer Science	III I	ELHT-301	251301	Digital Electronics
Geology	III	GEHT-301	219301	Structural Geology
Microbiology	III	MIHT-304	253301	Virology
Physics	III	PHHT-307	222301	Mathematical Physics-III
Zoology	III	ZOHT-304	223301	Animal Physiology and Functional Histology-I
Statistics	III	STHT-301	237352	Real Analysis

28th November, Monday

Anthropology	V	ANHT-515	215503	Biological Diversity in Human Populations
Biochemistry	V	BCHT-509	249503	Hormone Biochemistry
Biomedical	V	BOHT-508	258503	Biophysics
Botany	V	BTHT-508	216503	Plant Physiology
Chemistry	V	CHHT-512	217503	Organic Chemistry-IV
Computer Science	V	CSHT-512	234502	Microprocessors
Electronics	V	ELHT-502	251503	Analog Communication

MAIN SUBJECT	SEM.	PAPER/ SUBJECT	UNIQUE PAPER CODE	DESCRIPTION
--------------	------	-------------------	----------------------	-------------

28th November, Monday Contd.

Geology	V	GEHT-502	219503	Geophysics
Microbiology	V	MIHT-509	253503	Immunology
Physics	V	PHHT-516	222502	Quantum Mechanics
Zoology	V	ZOHT-508	223503	Ecology
Statistics	V	STHT-502	237502	Applied Statistics-III

29th November, Tuesday

Anthropology	I	ANHT-101	215101	Introduction to Social Anthropology
Biochemistry	I	BCHT-101	249101	Bio-molecules
Chemistry	I	CHHT-101	217101	Inorganic Chemistry-I
Computer Science/ Electronics	I III	CSHT-101 CS-I	234101/ 251305	Programming Fundamentals/ Fundamental of Programming Languages
Geology	I	GEHT-101	219101	Earth System Science
Microbiology	I	MIHT-101	253101	Introduction to Microbial World
Physics	I	PHHT-101	222101	Mathematical Physics-I
Statistics	I	STHT-102	237152	Calculus-I

30th November, Wednesday

Anthropology	III	ANHT-308	215303	Human Genetics
Biochemistry	III	BCHT-305	249303	Metabolism of Carbohydrates & Lipids
Biomedical	III	BOHT-304	258303	Pathology
Chemistry	III	CHHT-306	217303	Organic Chemistry-II
Computer Science	III	CSHT-305	234301	Design and Analysis of Algorithms
Electronics	III	ELHT-302	251303	Analog Electronics-I
Geology	III	GEHT-302	219303	Igneous Petrology
Microbiology	III	MIHT-305	253303	Microbial Physiology and Metabolism-I
Physics	III	PHHT-308	222302	Microprocessor and Computer Programming
Statistics	III	STHT-302	237301	Probability and Statistical Methods-III

1st December, Thursday

Anthropology	V	ANHT-516	215505	Human Ecology: Social and Cultural Dimensions
Biochemistry	V	BCHT-510	249505	Immunology-I
Biomedical	V	BOHT-509	258505	Clinical Biochemistry
Botany	V	BTHT-509	216571	Environmental Management
		LSPT-409	216/223/ 558	Bioinformatics
Chemistry	V	CHHT-513	217505	Physical Chemistry-IV
Computer Science	V	CSHT-513	234504	Internet Technologies
Electronics	V	ELHT-503	251505	Electronic Instrumentation
Geology	V	GEHT-503	234593	Computer Applications
Microbiology	V	MIHT-510	253505	Industrial Microbiology
Physics	V	PHHT-517	222503	Atomic and Molecular Physics
Zoology	V	ZOHT-509	223505	Developmental Biology
Statistics	V	STHT-503	237503	Linear Models

2nd December, Friday

Anthropology	I	ANHT-102	215103	Introduction to Biological Anthropology
Biochemistry	I	BCHT-102	249103	Bio-Physics
Biomedical	I	BOHT-101	258101	Human Physiology-I
Botany	I	BTHT-101	216101	Biodiversity-I (Algae & Microbiology)
Chemistry	I	CHHT-102	217103	Organic Chemistry-I
Computer Science	I	MAPT-101	235166	Calculus and Matrices
Electronics	I	ELHT-102	251102	Engineering Materials
Geology	I	GEHT-102	219102	Mineralogy & Crystallography
Microbiology	I	MIHT-102	253103	Bacteriology
Physics	I	PHHT-102	222103	Mechanics
Statistics	I	STHT-104	237101	Probability and Statistical Methods-I
Zoology	I	ZOHT-101	223101	Biodiversity-I (Non-Chordata)

MAIN SUBJECT	SEM.	PAPER/ SUBJECT	UNIQUE PAPER CODE	DESCRIPTION
3rd December, Saturday				
Bot./Zool.	III	MACT-303	235161	Mathematics & Statistics
Computer Science	III	STC-301	237161	Basic Statistics and Probability
5th December, Monday				
Anth. /Botany/ Biochemistry/ Biomedical/ Microbiology/ Zool.	V	GGHT-501	216/223/ 589	Genetics & Genomics-I
Chemistry	V	CHHT-514	217365	Biochemistry and Environmental Chemistry
Computer Science	V		234506/ 236163	Operational Research I
Electronics	V	ELHT-504	251506	Wave Propagation and Antenna
Geology	V	GEHT-504	217573	Inorganic Chemistry-I
Physics	V	PHHT-518	222504	Electronic Devices
Statistics	V	STHT-504	237504	Stochastic Processes
6th December, Tuesday				
Anthropology	I	ANHT-103	215105	Archaeological Anthropology-I
Biochem./Biomed./ Bot./Zool./Mirobio.	I	CHCT-301	217151	Chemistry-I
Chemistry	I	MACT-101	235164	Mathematics-I
Computer Science	I	CSHT-102	234103	Discrete Structures
Electronics	I	ELHT-103	251104	Network Analysis
Geology	I	GEHT-103	219104	Geomorphology and Photogeology
Physics	I	CHCT-101	217153/ 217181	Chemistry
Statistics	I	STHT-103	237153	Algebra-I
7th December, Wednesday				
Anth. /Botany/ Biochemistry/ Biomedical/ Microbiology/ Zool.	III	CBHT-301	216/223/ 381	Cell Biology-I
Anthropology	III	ANHT-309	215304	Primate Biology
Chemistry	III	CHHT-307	217305	Physical Chemistry-II
Computer Science	III	CSHT-306	234303	Systems Programming
Geology	III	GEHT-303	219305	Metamorphic Petrology
Physics	III	PHHT-309	222304	Thermal Physics
Statistics	III	STHT-303	237302	Applied Statistics-II
8th December, Thursday				
Biomed./Bot./Zool.	I	LSPT-101	216/223/ 151	Biology-I (Introduction to Biology)
Electronics	I	ELHT-101	251101	Applied Quantum Mechanics
9th December, Friday				
Anth. /Botany/ Biochemistry/ Biomedical/ Microbiology/ Zool.	III	MBHT-301	216/223/ 385	Molecular Biology-I
Chemistry	III	MACT-302	235365	Mathematics-II
Computer Science	III	CSHT-307	234305	Database Systems
Electronics	III	MAHT-305	235372	Mathematics-II
Geology	III	GEHT-304	222353	Physics-II
Physics	III	PHHT-310	235362	Mathematics-I
Statistics	III	STHT-304	237303	Survey Sampling
10th December, Saturday				
Computer Science	V	MAPT-505	235566	Real Analysis

Delhi, the 6th October, 2016

Suvar
(Dr. SATISH KUMAR)
O.S.D (Examinations)