

5th Semester (CBCS)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V			
Management and Entrepreneurship Development (Common to EC/TC/EI/BM/ML)			
Subject Code	: 15ES51		IA Marks : 20
Number of Lecture Hours /Week	: 04		Exam Marks : 80
Total Number of Lecture Hours	: 50		Exam Hours : 03
Credits – 4 (Each module – 10 Hours)			
Module -1			
<p>Management: Nature and Functions of Management – Importance, Definition, Management Functions, Levels of Management, Roles of Manager, Managerial Skills, Management & Administration, Management as a Science, Art & Profession (Selected topics of Chapter 1, Text 1).</p> <p>Planning: Planning-Nature, Importance, Types, Steps and Limitations of Planning; Decision Making – Meaning, Types and Steps in Decision Making(Selected topics from Chapters 4 & 5, Text 1).</p>			
Module -2			
<p>Organizing and Staffing: Organization-Meaning, Characteristics, Process of Organizing, Principles of Organizing, Span of Management (meaning and importance only), Departmentalisation, Committees– Meaning, Types of Committees; Centralization Vs Decentralization of Authority and Responsibility; Staffing-Need and Importance, Recruitment and Selection Process (Selected topics from Chapters 7, 8 & 11, Text 1).</p> <p>Directing and Controlling: Meaning and Requirements of Effective Direction, Giving Orders; Motivation-Nature of Motivation, Motivation Theories (Maslow’s Need-Hierarchy Theory and Herzberg’s Two Factor Theory); Communication – Meaning, Importance and Purposes of Communication; Leadership-Meaning, Characteristics, Behavioural Approach of Leadership; Coordination-Meaning, Types, Techniques of Coordination; Controlling – Meaning, Need for Control System, Benefits of Control, Essentials of Effective Control System, Steps in Control Process (Selected topics from Chapters 15 to 18 and 9, Text 1).</p>			
Module -3			
<p>Social Responsibilities of Business: Meaning of Social Responsibility, Social Responsibilities of Business towards Different Groups, Social Audit, Business Ethics and Corporate Governance (Selected topics from Chapter 3, Text 1).</p> <p>Entrepreneurship: Definition of Entrepreneur, Importance of Entrepreneurship, concepts of Entrepreneurship, Characteristics of successful Entrepreneur, Classification of Entrepreneurs, Myths of Entrepreneurship, Entrepreneurial Development models, Entrepreneurial development cycle, Problems faced by Entrepreneurs and capacity building for Entrepreneurship (Selected topics from Chapter 2, Text 2).</p>			
Module -4			
<p>Modern Small Business Enterprises: Role of Small Scale Industries, Impact of Globalization and WTO on SSIs, Concepts and definitions of SSI Enterprises, Government policy and development of the Small Scale sector in India, Growth and Performance of Small Scale Industries in India, Sickness in SSI sector, Problems for Small Scale Industries, Ancillary Industry and Tiny Industry (Definition only) (Selected topics from Chapter1, Text 2).</p> <p>Institutional Support for Business Enterprises: Introduction, Policies & Schemes of Central Level Institutions, State Level Institutions (Selected topics from Chapter 4, Text 2).</p>			

Module -5

Projects Management: AProject. Search for a Business idea: Introduction, Choosing an Idea, Selection of product, The Adoption process, Product Innovation, Product Planning and Development Strategy, Product Planning and Development Process. Concepts of Projects and Classification: Introduction, Meaning of Projects, Characteristics of a Project, Project Levels, Project Classification, Aspects of a Project, The project Cycle, Features and Phases of Project management, Project Management Processes. Project Identification: Feasibility Report, Project Feasibility Analysis. Project Formulation: Meaning, Steps in Project formulation, Sequential Stages of Project Formulation, Project Evaluation.

Project Design and Network Analysis: Introduction, Importance of Network Analysis, Origin of PERT and CPM, Network, Network Techniques, Need for Network Techniques, Steps in PERT, CPM, Advantages, Limitations and Differences.

(Selected topics from Chapters 16 to 20 of Unit 3, Text 3).

Course Outcomes: After studying this course, students will be able to:

1. Learn and explain basic is management and acquirebasic managerial skills.
2. Analyze the nature, purpose & objectives of Planning, Organizing & Staffing.
3. Develop the factual leadership qualities for development of organizations
4. Learn and build the qualities and characteristics of business ethics and entrepreneurs.
5. Describe the importance of small scale industries in economic development and institutional support to start a small scale industry and implement.
6. Demonstrate the project management, product planning, project design and network analysis.

Question paper pattern

- The question paper will have TEN questions.
- Each full question carries 16 marks.
- There will be two full questions (with a maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. Principles of Management – P.C Tripathi, P.N Reddy, McGraw Hill Education, 6th Edition, 2017. ISBN-13:978-93-5260-535-4.
2. Entrepreneurship Development Small Business Enterprises- Poornima M Charantimath, Pearson Education 2008, ISBN 978-81-7758-260-4.
3. Dynamics of Entrepreneurial Development and Management by Vasant Desai. HPH 2007, ISBN: 978-81-8488-801-2.

Reference Book:

1. Essentials of Management: An International, Innovation and Leadership perspective by Harold Koontz, Heinz Weihrich McGraw Hill Education, 10th Edition 2016. ISBN- 978-93-392-2286-4.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Control Systems				
Subject Code	: 15ML52		IA Marks	: 20
Number of Lecture Hours/Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1 Modeling of Systems and Block diagram: Introduction to Control Systems, Types of Control Systems, with examples. Concept of mathematical modeling of physical systems- Mechanical, Translational (Mechanical accelerometer, systems excluded), and Rotational systems, Analogous systems based on force voltage analogy and force current analogy. Introduction to Block diagram algebra. Numerical problems on all topics.				
Module -2 Signal Flow graph: Introduction to Signal flow graph (SFG), Mason's gain formula. Obtaining Transfer functions for the given SFG using Mason's gain formula. Time response analysis: Introduction. Standard test signals, response of first order & second order systems for unit step input. Steady state errors & Error constants. Numerical problems on all topics.				
Module -3 Concepts of stability: The Concept of stability. Necessary conditions for stability. Hurwitz stability criterion. Routh stability criterion. Relative stability analysis using RH Criterion. The Root Locus Technique: Introduction. Root locus concepts. Construction of root loci. Stability analysis using Root locus Technique Numerical problems on all topics.				
Module -4 Frequency domain Analysis: Introduction to frequency domain analysis, Correlation between time & frequency response, Bode plots. Polar Plot: Introduction to Polar plot and Nyquist plots, Nyquist stability criterion. Stability analysis using Polar plot. Numerical problems on all topics				
Module -5 State space Analysis: Concept of state, state variables and state model. State diagrams and State models for Linear continuous-time systems (Electrical systems): State space representation using Physical and Phase variables. Derivation of transfer functions from the state model. Numerical problems on all topics. Solution of state equations: Solutions of homogeneous and Non-homogeneous state equations. Properties of state transition matrix, computation of state transition matrix by matrix exponential and Laplace transform method. Numerical problems				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Apply modeling concepts in implementation physical systems. 2. Apply block diagram reduction and signal flow graph analysis techniques in control systems. 3. Evaluate the performance of a system based on various control parameters. 4. Develop a model a system by applying the concept of state space analysis. 5. Design, develop and analyze simple control systems. 				
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. 				

- Each full question consists of 16 marks.
- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. “Control Systems Engineering”, I.J. Nagarath and M. Gopal ,New Age International (P) Limited, Publishers, Fifth edition – 2012.
2. “Modern Control Engineering “, K. Ogata, Pearson Education Asia/ PHI, 4thEdition, 2002.

Reference Books:

1. “Automatic Control Systems”, Benjamin C. Kuo, John Wiley India Pvt. Ltd., 8thEdition, 2008.
2. “Feedback and Control System”, Joseph J Distefano III et al., Schaum’s Outlines, TMH, 2nd Edition 2007.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Digital Signal Processing				
Subject Code	: 15ML53		IA Marks	: 20
Number of Lecture Hours/Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1 Review of discrete signal and systems, DFT, IDFT, and Properties of DFT. Computation of FFT: Radix-2 Decimation in Time FFT, Radix-2 Decimation in Frequency FFT Examples				
Module -2 Computation of FFT (Contd.): 4-point Inverse DFT only using DIT/DIF FFT Algorithm. Digital Filter Structures: Basic IIR Filter Structures: Direct forms (I & II), cascade and parallel realizations, Basic FIR filter structures- Direct & cascade form structure. Examples				
Module -3 FIR Filters: Properties, Filter Design using Windows (Rectangular, Hamming, Hanning and Kaiser Window), Filter design using Frequency sampling technique. Realization single stage Lattice structure only.				
Module -4 IIR Filters: Specification and design techniques, Impulse Invariant and Bilinear Transformation techniques. Design of digital Butterworth and Chebyshev low pass filters using Analog filter design techniques, Transform of Low pass to High pass, Band pass and Band rejection filters, Comparison of IIR and FIR filters				
Module -5 Multirate Digital Signal Processing: Introduction, Decimation and Interpolation process, Applications of multirate signal processing: Interfacing of digital systems with different sampling rate, Implementation of Digital filter banks, DFT filter banks, Quadrature Mirror filter banks. Adaptive Filters: Adaptive filters, LMS adaptive algorithms, Recursive least square algorithms, Applications of Adaptive filters.				
Course Outcomes: After studying this course, students will able to: <ol style="list-style-type: none"> 1. Visualize, Classify and perform computation on discrete time signals, systems and properties. 2. Perform the transformation techniques from time domain to other and vice versa, and analyze the system and properties (Z-Transform, DFT etc.) 3. Realize / implement the Direct/ cascade/ parallel/ lattice forms of the given digital system (IIR/ FIR) 4. Compute DFT by FFT algorithms 5. Develop transformation from analog system to digital system and design and implement IIR and FIR filters 6. Demonstrate the advanced concepts of signal processing (Multirate and Adaptive filtering) and architecture of DSP processor 				
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. 				

- Each full question consists of 16 marks.
- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. Digital Signal Processing- PROAKIS and MANOLAKIS, 3rd Edition, Prentice Hall of India / Pearson.
2. Real Time Digital Signal Processing: Fundamentals, Algorithms and implementation using TMS Processor- V.Udayashankara, Prentice Hall of India, New Delhi, 2010.

Reference Books:

1. Digital Signal Processing- S K MITRA, 4th Edition, McGraw-Hill. Theory and Application of DSP- RABINAR L R and GOLD B, Prentice Hall of India, 1999.
2. Introduction to digital signal processing- JOHNSON, Prentice Hall of India 1999.
3. Digital Signal Processing-ALAN V OPPENHEIM, Prentice Hall of India.
4. DSP using Matlab-Prokis & Ingle 1st Edition, Cengage Learning

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Diagnostic and Therapeutic Equipment's				
Subject Code	: 15ML54		IA Marks	: 20
Number of Lecture Hours/Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module-1 Patient monitoring systems: System concepts, cardiac monitors, bedside monitors, central monitors Arrhythmia & ambulatory monitoring equipment's: Cardiac arrhythmia, arrhythmia monitors, QRS detection, exercise-stress testing, ambulatory monitoring equipment's.				
Module-2 Oximeters: Oximetry, ear oximeters, pulse oximeters, skin reflectance oximeters, intravascular oximeters, Audiometer: Mechanism of hearing, measurement of sound, basic audiometers, pure tone audiometer, speech audiometer, Bekesy system audiometers, evoked response audiometry, calibration of audiometers, hearing aids.				
Module-3 Cardiac pacemakers: External pacemakers, implantable pacemakers, pacing systems. Cardiac defibrillators: Need, DC defibrillator, implantable defibrillator, pacer-cardioverter-defibrillator. Neurological equipment's: Clinical significance of EEG, EEG recording systems and associated pathology. EMG: Recording system and analysis of EMG. Nerve conduction study.				
Module-4 Ventilators: mechanics of respiration, artificial ventilation, ventilators, types of ventilators, classification of ventilators, pressure-volume-flow graphs, modern ventilators, high frequency ventilators, humidifiers, nebulizers, aspirators				
Module-5 Physiotherapy & Electrotherapy equipment's: high frequency heat therapy, shortwave and microwave diathermy, ultrasonic therapy, electro-diagnosis, electrical stimulation, bladder stimulators, cerebellar stimulators				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> Describe the design and working of patient monitoring systems and arrhythmia and ambulatory Equipments. Comprehend and relate the construction, working and applications of oximeters and audiometers. Interpret the importance of cardiac pacemakers and neurological equipments in healthcare. Recognize the need for ventilators and their types in intensive care. Analyze the working of instruments used in physiotherapy and electrotherapy. 				
Question Paper Pattern: <ul style="list-style-type: none"> The question paper will have TEN questions. Each full question consists of 16 marks. 				

- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books

1. R S Khandpur, "Handbook of biomedical Instrumentation", 2nd edition, Tata McGraw Hill publications.

Reference Books

1. John G Webster, "Medical Instrumentation-Application and design", 3rd edition, John Wiley Publications
2. Joseph D. Bronzino, "Medical Devices and Systems - The Biomedical Engineering Handbook", Third Edition –CRC Press, 2006.
3. Leslie Cromwell, "Biomedical Instrumentation and Measurement", Pearson Education, New Delhi, 2007.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
VLSI Design (Common to EI, BM &ML)				
Subject Code	: 15EI/BM/ML551		IA Marks	: 20
Number of Lecture Hours/Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1 Moore's law, speed power performance, nMOS fabrication, CMOS fabrication: n-well, p-well processes, BiCMOS, Comparison of bipolar and CMOS. Basic Electrical Properties of MOS And BiCMOS Circuits: Drain to source current versus voltage characteristics, threshold voltage, transconductance.				
Module -2 Basic Electrical Properties of MOS And BiCMOS Circuits: nMOS inverter, Determination of pull up to pull down ratio, nMOS inverter driven through one or more pass transistors, alternative forms of pull up, CMOS inverter, BiCMOS inverters, latch up. Basic Circuit Concepts: Sheet resistance, area capacitance calculation, Delay unit, inverter delay, estimation of CMOS inverter delay, driving of large capacitance loads, super buffers, BiCMOS drivers.				
Module -3 MOS and BiCMOS Circuit Design Processes: MOS layers, stick diagrams, nMOS design style, CMOS design style, design rules and layout, λ - based design. Scaling of MOS Circuits: scaling factors for device parameters, limitations of scaling.				
Module -4 Subsystem Design and Layout-1 : Switch logic pass transistor, Gate logic inverter, NAND gates, NOR gates, pseudo nMOS, Dynamic CMOS, example of structured design, Parity generator, Bus arbitration, multiplexers, logic function block, code converter. Subsystem Design and Layout-2 : Clocked sequential circuits, dynamic shift registers, bus lines, subsystem design processes, General considerations, 4-bit arithmetic processes, 4-bit shifter.				
Module -5 Design Process-Computational Elements: Regularity, design of ALU subsystem, ALU using adders, carry look ahead adders, Multipliers, serial parallel multipliers, Braun array, Bough – Wooley multiplier. Memory, Register and Aspects of Timing: Three Transistor Dynamic RAM cell, Dynamic memory cell, Pseudo- Static RAM, JK Flip-flop, D Flip-flop circuits, RAM arrays, practical aspects and testability: Some thoughts of performance, optimization and CAD tools for design and simulation.				
Course Outcomes: After studying this course, students will able to; <ol style="list-style-type: none"> 1. Identify the CMOS layout levels, and the design layers used in the process sequence. 2. Describe the general steps required for processing of CMOS integrated circuits. 3. Design static CMOS combinational and sequential logic at the transistor level. 4. Demonstrate different logic styles such as complementary CMOS logic, pass-transistor Logic, dynamic logic, etc. 5. Interpret the need for testability and testing methods in VLSI. 				

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Basic VLSI Design -3rd Edition Douglas A Pucknell, Kamaran Eshraghian, Prentice Hall of India publication, 2005.

Reference Books:

1. CMOS Digital Integrated Circuits, Analysis And Design, 3rd Edition, Sung – Mo (Steve) Kang, Yusuf Leblbici, Tata McGraw Hill, 2002.
2. VLSI Technology - S.M. Sze, 2nd edition Tata McGraw Hill, 2003.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Rehabilitation Engineering (Common to BM & ML)				
Subject Code	: 15BM/ML552		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module 1: Introduction to Rehabilitation: What is Rehabilitation, Medical Rehabilitation, Preventive Rehabilitation, Impairment, Disability and Handicap, Sociovocational Rehabilitation Rehabilitation Team: Classification of members, Medical, The Rehabilitation team – The medical team, Physical therapist, Occupational therapist, Prosthetist-Orthotist, Rehabilitation nurse, Speech pathologist, Psychologist and child development Specialist, Horticultural Therapist, Music therapist, Creative Movement Therapist, Dance and play Therapist, Recreational therapist, Biomedical engineer. (Text 1: Chapter 1, Chapter 2)				
Module 2: Therapeutic Exercise Technique: Coordination Exercises, Balance Training, Gait, Pathological Gaits, Gait Training – Crutch Walking: Patterns of Gait, Relaxation exercises, Methods for training Relaxation, Strengthening exercises, Mobilization exercises Principles in Management of Communication: Communication, Speech, Language, Aphasia, Dysarthria, Speech therapy, Dysphagia, Communication for Visually impaired, Types of visual aids, Writing aids, (Text 1: Chapter 3, Chapter 5)				
Module 3: Orthotic Devices in Rehabilitation Engineering: Definition, General Principles of Orthosis, Biomechanics of Orthosis, Classification, Material and fabrication for lower limb Orthosis, Calipers – Foot Orthoses, Ankle-Foot Orthosis, Knee-Ankle-Foot Orthosis, Hip-Knee-Ankle-Foot Orthoses, Functional Electrical Stimulation, Spinal Orthosis- Cervical, Head cervical Orthosis, Head cervical thoracic orthosis, Thoraco lumbar sacral orthosis, Lumbosacro-orthosis, Splints-its functions & types. (Text 1: Chapter 7)				
Module 4: Amputation: General Principles of Amputation Surgery, Levels of Amputation in Upper limb and Lower limb, Rehabilitation of Lower limb amputations Prosthetics: Classification, Components of Prosthesis, Upper limb Prosthetics – Terminal Devices, Myoelectric Prosthesis, Lower extremity Prosthesis – Transfemoral prosthesis, Prosthesis for hip disarticulation. (Text 1: Chapter 8)				
Module 5: Mobility Aids: Functions, Parallel bars, Walking frames - types, Walking stick, Tripods, Quadripods, Crutches - types, Wheel chairs – parts and maintenance (Text 1: Chapter 9)				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Define rehabilitation and explain the composition of rehabilitation team. 2. Discuss the engineering principles of rehabilitation engineering. 3. Apply engineering skills in the development of prosthetic and orthotic devices. 4. Evaluate the orthopedic design and applications. 5. Apply the principles of engineering in the development of mobility aids for physically handicap. 				

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Rehabilitation Medicine - By Dr. S. Sunder, 3rd Edition, Jaypee Medical Publications, Reprint 2004.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Hospital Design, Planning & Management (Common to BM & ML)				
Subject Code	: 15BM/ML553		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module-1 Planning & Building a New Hospital: Role of Hospital in Health Care, Hospital Planning & Design, Guiding principle in Hospital facilities & services, Functional Plans for Hospital construction, Design items, Functional program & design stage, Planning the Hospital building.				
Module-2 Effective Hospital Management: Planning, Organization, Directing & Leading, Controlling, Financial Management Administrative Service: Medical Record, Hospital Infection, Hospital Utilization Statistics, Material Management, Evaluation of Hospital services.				
Module-3 Planning & Designing Medical Services: Out Patient service, Emergency service, Clinical laboratories, Radiology services, Radiation Therapy Department, Surgical Department, Nursing Department, Operation Theater, CSSD Nursing services.				
Module-4 Planning & Designing Engineering Services: Engineering Department, Maintenance management, Clinical [Bio-medical] Engineering, Electrical System, Air Condition System, Water supply & sanitary system, Centralized Medical Gas System, Telecommunication System, Environmental Control, Safety & Security System, Disposal of Hospital Wastes.				
Module-5 Planning & Design of Supportive Services: Admitting Department, Medical Record Department, Centralized Sterilization & Supply department, Pharmacy Material Management, Food service Department, Laundry & Linen Services, House Keeping & Val entry Department.				
Course Outcomes: After studying this course, students will able to; <ol style="list-style-type: none"> 1. Design and construct the hospital with an effective administration and financial management. 2. Plan and develop an effective hospital supportive system for all types of hospital services. 3. Evaluate the proper functioning and services provided by the hospitals. 				
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks • There will be TWO full questions (with maximum of THREE sub questions) from each module. • Each full question will have sub questions covering all the topics under a module. • The students will have to answer FIVE full questions, selecting ONE full question from each module. 				
Textbook <ol style="list-style-type: none"> 1. Principles of Hospital Administration & Planning - by B. M.Sakharkar, Jaypee Publications, 1998. 2. Hospital Facilities, Planning & Management - by G. D. Kunders, Tata McGraw Hill, 2004. 				

REFERENCE BOOKS:

1. Hospital Administration & Management - by S. L. Goel & R. KumarDeep & Deep Publications
2. Applied Clinical Engineering - by Barry N. Feinberg, Prentice Hall, 1984.
3. Clinical Engineering Principle & Practices - By John G. Webster & Albert M. Cook, Prentice Hall.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Biomedical Nanotechnology (Common to BM & ML)				
Subject Code	: 15BM/ML554		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module-1				
Introduction: Converging Technologies: Nanotechnology and Biomedicine, Nanotechnology and Nanobiomedicine, Toward Biomolecular Medicine, Drug Synthesis and Delivery, Implants and Prosthesis, Diagnostics and Screening, Nanotechnology Platforms for Biomedicine.				
Module-2				
Nanotechnology and Trends in Drug Delivery Systems with Self-Assembled Carriers: Introduction, Drug Delivery Systems since the 1980s, Chemical System Engineering and Nanotechnology, Toward Development of Drug Delivery Systems with Bionanotechnology, Self-Assembly and Self-Organization, Nanoparticles and Nano-Sized Spaces, Quantum Dot (Semiconductor Nanoparticle), Safety of the Human Body and the Environment.				
Module-3				
Implants and Prostheses: Introduction, Biomaterials, Biological Processes, Wound Healing Processes, Macrophages, Biomaterial Interface Processes, Foreign Body Reaction, Nanotechnology in Implantology, Current Nanofabrication Methods, Lithography, Colloidal Resists, Self-Assembly Systems, Soft Lithography, Biomimetic Approaches.				
Module-4				
Nano-Enabled Components and Systems for Biodefense: Introduction, Sensor Component of Nano-Enabled Biodefense, Nano-Enabled Sensors for Monitoring Exposures, Nano-Enabled Sensors for Monitoring Airborne Exposures, Nano-Enabled Sensors for Monitoring Contact Exposures, Nanoscale Components of Sensing Systems, Nanolithography of Biological Molecules and Sensing Materials, Nanoparticle Arrays on Surfaces, Functional Three-Dimensional Nanostructures.				
Module-5				
Nanobiology in Cardiology and Cardiac Surgery: Diagnostic Applications of Nanobiology and Nanotechnology: Molecular Imaging of Angiogenesis, Cellular Imaging, Artificial Molecular Receptors, Fluid Acceleration Sensors, Therapeutic Applications, Targeted Anti-proliferative Drug Delivery/Prevention of Restenosis after Percutaneous Revascularization, Smart Drugs, Nanorobotics. Applications of Nanobiology/Nanotechnology in Cardiological and Cardiosurgical Practice: Applications in the Therapy of Myocardial Ischemia, Nanotechnological Applications in Trauma / Bleeding / Wound Healing in Cardiac Surgery, Nanotechnology and Aortic Surgery.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Identify the role of nanotechnology in the field of biomedical engineering. 2. Discuss recent trends of nanotechnology in drug delivery systems. 3. Comprehend the processes involved in implants and prosthesis using nanotechnology. 4. Illustrate Nano-Enabled Components and Systems used for Biodefense. 5. Enumerate Nano biological application in cardiology and cardiac surgery. 				
Question Paper Pattern:				

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Biomedical Nanotechnology by edited Neelina H. Malsch; CRC Press, Taylor & Francis Group
2. Nanoscale Technology in Biological Systems edited by Ralph S. Greco, Fritz B. Prinz, R. Lane Smith; CRC Press

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Computer Organization (Common to EI, BM & ML)				
Subject Code	: 15EI/BM/ML561		IA Marks	: 20
Number of Lecture Hours/Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1				
Basic Structure of Computers: Basic Operational Concepts, Bus Structures, Performance – Processor Clock, Basic Performance Equation, Clock Rate, Performance Measurement. Machine Instructions and Programs: Memory Location and Addresses, Memory Operations, Instructions and Instruction Sequencing, Addressing Modes, Assembly Language, Basic Input and Output Operations, Stacks and Queues, Subroutines.				
Module -2				
Input / Output Organization: Accessing I/O Devices, Interrupts – Interrupt Hardware, Enabling and Disabling Interrupts, Handling Multiple Devices, Controlling Device Requests, Exceptions, Direct Memory Access, Buses, Interface Circuits, Standard I/O Interfaces – PCI Bus, SCSI Bus, USB.				
Module -3				
Memory System: Basic Concepts, Semiconductor RAM Memories, Read Only Memories, Speed, Size, and Cost, Cache Memories – Mapping Functions, Replacement Algorithms, Performance Considerations, Virtual Memories, Secondary Storage.				
Module -4				
Arithmetic: Numbers, Arithmetic Operations and Characters, Addition and Subtraction of Signed Numbers, Design of Fast Adders, Multiplication of Positive Numbers, Signed Operand Multiplication, Fast Multiplication, Integer Division, Floating-point Numbers and Operations.				
Module -5				
Basic Processing Unit: Some Fundamental Concepts, Execution of a Complete Instruction, Multiple Bus Organization, Hard-wired Control, Micro programmed Control. Embedded Systems and Large Computer Systems: Examples of Embedded Systems, Processor chips for embedded applications, Simple Microcontroller. The structure of General-Purpose Multiprocessors.				
Course Outcomes: After studying this course, students will able to <ol style="list-style-type: none"> 1. Describe basic structure of computers, machine instructions and programs 2. Describe different addressing modes, output operations, Stacks and Queues, Subroutines and Additional Instructions, IEEE standard for Floating point Numbers 3. Apply the techniques accessing of I/O Devices, Interrupts, Direct Memory Access, Busses, Interface Circuits, and Standard I/O Devices. 4. Evaluate the concepts of Semiconductor RAM Memories, Read Only Memories, Cache, Memories, Performance Considerations and Virtual Memories. 5. Execute a Complete Instruction, Multiple Bus Organization, and Microprogrammed Control and Hardwired Control. 				
Question Paper Pattern:				
<ul style="list-style-type: none"> • The question paper will have TEN questions. 				

- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Carl Hamacher, Zvonko Vranesic, Safwat Zaky: Computer Organization, 5th Edition, Tata McGraw Hill, 2002.

Reference Books:

1. William Stallings: Computer Organization & Architecture, 9th Edition, Pearson, 2015.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Virtual Bio-Instrumentation (Common to BM & ML)				
Subject Code	: 15BM/ML562		IA Marks	: 20
Number of Lecture Hours/Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module-1				
<p>Graphical System Design (GSD): Introduction, GSD model, Design flow with GSD, Virtual Instrumentation, Virtual Instrumentation and traditional instrumentation, Hardware and software in virtual instrumentation, Virtual Instrumentation for test, control and design, GSD using LabVIEW, Graphical programming and textural programming.</p> <p>Introduction to LabVIEW: Introduction, Advantages of LabVIEW, Advantages of LabVIEW, Software environment, Creating and saving a VI, Front panel toolbar, Block diagram toolbar, Palettes, Shortcut menus, Property dialog boxes, Front panel controls and indicators, Block diagram, Data types, Data flow program, LabVIEW documentation resources, Keyword shortcuts.</p>				
Module-2				
<p>Modular Programming: Introduction, Modular Programming in LabVIEW, Build a VI front panel and block diagram, ICON and connector pane, Creating an icon, Building a connector pane, Displaying subVIs and express Vis as icons or expandable nodes, Creating subVIs from sections of a VI, Opening and editing subVIs, Placing subVIs on block diagrams, Saving subVIs, Creating a stand-alone application.</p> <p>Data Acquisition: DAQ software architecture, DAQ assistant, Channels and task configurations, Selecting and configuring a data acquisition device, Components of computer based measurement system.</p>				
Module-3				
<p>General Goals of Virtual Bio-Instrumentation (VBI): Definition of VBI and importance, General Goals of VBI applications. Basic Concepts: DAQ basics, LabVIEW basics, BioBench basics.</p> <p>Neuromuscular Electrophysiology (Electromyography): Physiological basis, Experiment set up, Experiment descriptions, Trouble shooting the nerve –Muscle Preparation.</p> <p>Cardiac Electrophysiology (Electrocardiology):Physiological basis, Experiment descriptions.</p> <p>Cardiopulmonary Applications: Cardiopulmonary measurement system, How the Cardiopulmonary measurement system works, Clinical Significance</p>				
Module-4				
<p>Medical Device Development Applications: The Endotester – A Virtual Instrument –Based Quality control and Technology, Assessment System for surgical video Systems: Introduction, Materials and Methods, Endoscope Tests, Results, Discussion.</p> <p>Fluid Sense Innovative IV Pump Testing: Introduction, The test System, Training Emulator.</p>				
Module-5				
<p>Healthcare Information management Systems:</p> <p>Medical Informatics: Defining medical informatics, Computers in medicine, Electronic Medical record, Computerized physicianorder entry, Decision support.</p> <p>Information Retrieval, Medical Imaging, Patient Monitoring, Medical Education, Medical Simulation. Managing Disparate Information: ActiveX, ActiveX Data Objects(ADO), Dynamic Link Libraries, Database Connectivity, Integrated Dashboards.</p>				

Course Outcomes: After studying this course, students will able to:

1. Describe the Graphical System Design approach & basic features and techniques of LabVIEW.
2. Use the Modular Programming concepts for creation of VIs & employ DAQ assistant for configuration of hardware devices.
3. Discuss the basic concepts of DAQ Systems, LabVIEW , and BioBench software.
4. Describe the LabVIEW and BioBench software for EMG, ECG, and Cardiopulmonary system analysis.
5. Discuss the Medical Device Development Applications for Surgical Video Systems and IV Pumps.
6. Explain the Healthcare Information Management Systems using Information Science and Technology.

Note: Wherever possible students should be given appropriate hands on training with Virtual Instrumentation LabVIEW software.

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Textbook:

1. Virtual Instrumentation using LabVIEW by Jovitha Jerome, PHI Learning Private Limited, 2010. (Module 1 & 2)
2. “Virtual Bio-Instrumentation” Biomedical, Clinical, and Healthcare Applications in Lab VIEW, by JON B. OLANSEN and ERIC ROSOW, Prentice Hall Publication, 2002.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Medical Electronics Design				
Subject Code	: 15ML563		IA Marks	: 20
Number of Lecture Hours/Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1 Introduction, Definition of Medical Device, Medical Device Life cycle, Medical Device design cycle, Bio-potential Amplifier: Characteristics, Single ended Bio-potential Amplifier, Single ended Bio-potential Amplifier Arrays, Body Potential drivers.				
Module -2 Differential amplifiers, Simple Differential Bio-potential Amplifier, Op-amp Instrumentation amplifier, Instrumentation Bio-potential Amplifier, Switched capacitor based Bio-potential Instrumentation Bio-potential Amplifier.				
Module -3 Band pass Selection for Bio-potential amplifier introduction, Wide band Bio-potential amplifier, Bio-potential amplifier with dc rejection, AC-coupled Instrumentation Bio-potential Amplifier front end, , Passive filter, Active filter, 50-60 Hz notch filter, Switched-capacitor filters: fourth, fifth ,eighth -order Butterworth low-pass .				
Module -4 Radiated Emission: Fields radiated by a loop; straight wire. Differential mode radiation and common mode radiation. Radiation from non-sinusoidal sources and broadband sources.				
Module -5 Standards and Regulations Background: What are standards? Voluntary and mandatory standards, Standards development process, Conformity assessment with standards, National and international standards systems, Identification of standards, Current trends in the use of standards in medical device regulations. The ISO 9000 Series of Standards, The ISO 14000 Series of Standards, EN 46001, The ISO 13485 Standards, ISO 9000-3, IEC 601-1-4. The Medical Devices Directives, Choosing the appropriate directive, Identifying the applicable essential requirements, Identification of corresponding harmonized standards, Essential requirements, Classification of the device based on conformity, Medical Devices Directives, Active Implantable Medical Devices Directives, <i>In-vitro</i> Diagnostic Medical Devices Directives.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the basic requirements for the design of medical devices. 2. Design and demonstrate different amplifier circuits for the medical device 3. Design and demonstrate different filter circuits for the medical device 4. Discuss safety hazards of ionizing radiation 5. Discuss various global level regulatory bodies for medical device design 				
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16marks • There will be TWO full questions (with maximum of THREE sub questions) from each module. • Each full question will have sub questions covering all the topics under a module. • The students will have to answer FIVE full questions, selecting ONE full question from each 				

module.
Text Book(s): <ol style="list-style-type: none">1. “Design and development of Medical Electronic Instrumentation”, David Prutchi, Wiley publishers.(2005)2. “The Designer’s Guide to Electromagnetic Compatibility”, Daryl Gerke and Bill Kimmel, Kimmel Gerke Associates Publishers “. (2002)3. “Medical device regulations: global overview and guiding principles” , Michael Cheng, World Health Organization publishers.(2003)
Reference Books: <ol style="list-style-type: none">1. “Handbook of medical device design”, Richard C. Fries, 1stedition, CRC Press. (2000)2. “Execution, and Management of Medical Device Clinical Trials”, Salah Abdel-aleem, Wiley Publishers.(2009)3. “Pharmaceutical and Medical Device Validation by Experimental Design”, Lynn D.Torbeck (2007)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Pharmacology and Drug Delivery				
Subject Code	: 15ML564		IA Marks	: 20
Number of Lecture Hours/Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1 Pharmacodynamics and Pharmacokinetics: Drug metabolism, pharmacokinetic action of drugs in human bodies, Dynamics of Drug Absorption, Distribution, Action, and Elimination, toxic, adverse effects.				
Module -2 Diseases and Drugs: Study of the pharmacology of the diseases and drugs used with mode of action especially of diabetes, vasoactive peptides, chemotherapy, hypertension, myocardial ischemia and inflammation.				
Module -3 Drug disperse systems: drug emulsions; drug suspensions; applications of disperse systems in delivery of pharmaceuticals; pharmaceutical gels, Diffusional system, Fick's law of diffusion, transdermal delivery, ocular delivery and intra-uterine system.				
Module -4 Formulation methods: principles, technology and manufacture of sustained drug delivery systems and applications to therapeutic delivery systems designed to release a specific quantity of drug at controlled rates; modified-release by coating: enteric and other coated tablets, particles and other systems.				
Module -5 Polymers & Release pattern: types of polymer, pharmaceutical polymers, NDDS models, osmotic pumps, Controlled release, delayed release, Sustained release etc., order of release. Oral controlled DDS, factors affecting controlled release.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the drug interaction with human body and their side effects. 2. Explain the modes of reactions during drug injection into the human body for different diseases. 3. Discuss the different forms of diffusion in drug delivery systems. 4. Design the controlled delivery of drug using different concepts. 5. Explain the application & role of polymers in controlled, delayed, sustained release of drugs. 6. Discuss the factors affecting controlled release of drug. 				
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks • There will be TWO full questions (with maximum of THREE sub questions) from each module. • Each full question will have sub questions covering all the topics under a module. • The students will have to answer FIVE full questions, selecting ONE full question from each module. 				

Text Books:

1. Bertram G. Katzung, Susan B. Masters, Anthony J. Trevor (2009). Basic and Clinical Pharmacology, 11th edition, McGraw Hill.
2. H. C. Ansel, N. G. Popovich and L. V. Allen, (1999) Pharmaceutical Dosages Forms and Drug Delivery Systems, 6th Edn., Williams & Wilkins.
3. K. B. Sloan (Ed), (1992) - Prodrugs, Topical and Ocular Drug Delivery, Marcel Dekker Inc.

Reference Books

1. Brunton LL, Lazo JS, Parker KL, Buxton ILO, Blumenthal D: Goodman & Gilman's The Pharmacological Basis of Therapeutics. McGraw Hill Medical. 11th ed. 2008.
2. Vasant V. Ranade, Mannfred. A. Hollinger. Drug Delivery Systems. CRC Press, London. 2nd edition, 2005.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Signal Conditioning Circuits and Data Acquisition Lab (Common to EI, BM & ML)				
Subject Code	: 15 EI/BM/ML L57		IA Marks	: 20
Number of Practical Hours/Week	: 03		Exam Marks	: 80
Total Number of Practical Hours	:42		Exam Hours	: 03
Credits - 2				
Revised Bloom's Taxonomy Levels: L1 – Remembering, L2 – Understanding, L3 – Applying, L4 –Analyzing, L5 – Evaluating, and L6 - Creating				
Laboratory Experiments: Note: Standard design procedure to be adopted Students should build the circuit using discrete components and ICs (models are not to be used)			Revised Bloom's Taxonomy (RBT)Level	
1. To design and implement <ul style="list-style-type: none"> • Inverting Amplifier and Inverting Attenuator • Non-Inverting Amplifier and Voltage Follower 			L3, L4, L5, L6	
2. To realize <ul style="list-style-type: none"> • Full wave Precision rectifier 			L3, L4	
3. To design and implement <ul style="list-style-type: none"> • Butterworth I order Low-pass filter • Butterworth II order High-pass filter 			L3, L4, L5, L6	
4. To design and implement <ul style="list-style-type: none"> • RC Phase shift oscillator • Wein Bridge oscillator 			L3, L4, L5, L6	
5. To realize <ul style="list-style-type: none"> • ZCD • Positive and Negative Voltage level detectors 			L3, L4	
6. To design and implement <ul style="list-style-type: none"> • Astable Multivibrator using 555 timer • Mono-stable Multivibrator using 555 timer 			L3, L4, L5, L6	
7. To realize <ul style="list-style-type: none"> • Sample and Hold circuit using discrete components 			L3, L4	
8. To realize <ul style="list-style-type: none"> • Programmable Gain Amplifier using Analog Mux 			L3, L4	
9. To design and implement <ul style="list-style-type: none"> • 4 bit R-2R DAC using discrete components 			L3, L4	
10. To design and implement <ul style="list-style-type: none"> • 8-bit DAC using IC (DAC 0800) 			L3, L4, L5, L6	
11. To design and implement <ul style="list-style-type: none"> • 8-bit ADC using IC (ADC 0809) 			L3, L4, L5, L6	
12. To design and implement <ul style="list-style-type: none"> • 3 bit Flash ADC using ICs 			L3, L4, L5, L6	
Course Outcomes: After studying this course, students will able to; <ol style="list-style-type: none"> 1. Sketch/draw circuit schematics, construct circuits on breadboards, analyze and troubleshoot circuits containing Op-amps, resistors, diodes, capacitors and independent sources. 				

2. Memorize and reproduce the manufacturer's data sheets of IC 555 timer, IC μ 741 op-amp and data converters like IC ADC 0800 and IC DAC 0809.
3. Design and evaluate analog integrated circuits like Amplifiers, Oscillators, Active filters, Precision Rectifiers and Voltage level detectors, and compare the experimental results with theoretical values.
4. Demonstrate and analyze the working of Sample-Hold, Programmable gain amplifier and Analog Multiplexer circuits in data acquisition system.
5. Design and evaluate different resolution data converters using discrete components and ICs.

Conduct of Practical Examination:

1. All laboratory experiments are to be included for practical examination.
2. Students are allowed to pick one experiment from the lot.
3. Strictly follow the instructions as printed on the cover page of answer script for breakup of marks.
4. Change of experiment is allowed only once and 15% Marks allotted to the procedure part to be made zero.

Reference Books:

1. "Linear Integrated Circuits", D. Roy Choudhury and Shail B. Jain, 4th edition, Reprint 2010, New Age International.
2. "Op - Amps and Linear Integrated Circuits", Ramakant A. Gayakwad, 4th edition, PHI.
3. "A course in Electrical & Electronic Measurements & Instrumentation", A K Sawhney, Dhanpat Rai Publications, 19th edition, 2011.
4. "Operational Amplifiers and Linear Integrated Circuits", Robert. F. Coughlin & Fred. F. Driscoll, PHI/Pearson, 2006
5. "Op - Amps and Linear Integrated Circuits", James M. Fiore, Thomson Learning, 2001
6. "Design with Operational Amplifiers and Analog Integrated Circuits", Sergio Franco, TMH, 3e, 2005

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - V				
Diagnostic and Therapeutic Equipment's Lab				
Subject Code	: 15MLL58		IA Marks	: 20
Number of Practical Hours/Week	: 03		Exam Marks	: 80
Total Number of Practical Hours	: 42		Exam Hours	: 03
Credits - 2				
Revised Bloom's Taxonomy Levels: L1 – Remembering, L2 – Understanding, L3 – Applying, L4 –Analyzing, L5 – Evaluating, and L6 - Creating				
Title of the Experiments			Revised Bloom's Taxonomy (RBT)Level	
1. Measurement of Operational Amplifier parameters: I/P Offset current, I/P bias current, Slew rate, I/P offset Voltage, PSRR, CMRR & offset nulling.			L3, L4	
2. Design and Test the Operational Amplifier as: (i) Adder, (ii) Subtractor, (iii) Integrator, and (iv) Differentiator.			L3, L4, L5, L6	
3. Conduct an experiment to perform Operational Amplifier as: (i) Comparator (ii) Schmitt Trigger.			L3, L4	
4. Design and Test the bio-potential amplifiers for ECG/ or EEG/ or EMG			L3, L4, L5, L6	
5. Design and Test the Notch Filter for 50 Hz and 60 Hz.			L3, L4, L5, L6	
6. Design and Testing of Instrumentation amplifier for different gains.			L3, L4, L5, L6	
7. Recording and analysis of EEG in time and frequency domains.			L3, L4	
8. Recording and analysis of EMG in time and frequency domain. Determination of nerve conduction velocity.			L3, L4	
9. Quantification and assessment of hearing thresholds using audiometers.			L3, L4	
10. Simulation and analysis of Pacemaker & Defibrillator Circuits.			L3, L4	
11. Measurement, analysis and interpretation of physiological parameters using patient monitoring system.			L3, L4	
12. Measurement and analysis of Lung Volumes and Lung Capacities using spirometer.			L3, L4	
13. Measurement and analysis of Oxygen Saturation and Pulse rate from Pulse Oximeter.			L3, L4	
14. Study of stimulator circuits: a) Nerve stimulator b) bladder stimulator			L3, L4	
Course Outcomes: After studying this course, students will able to; <ol style="list-style-type: none"> 1. Measure the Op-amp parameters and design the circuits using opamp for various applications. 2. Design and verify the different bio amplifiers & filters. 3. Acquire and analyze the ECG, EEG and respiratory signals 4. Analyze the visual ability and audibility using appropriate instruments. 5. Demonstrate the working of different diagnostic and therapeutic hospital equipment's. 6. Install and operate different types of hospital instruments. 				
Conduct of Practical Examination: <ol style="list-style-type: none"> 1. All laboratory experiments are to be included for practical examination. 2. Students are allowed to pick one experiment from the lot. 3. Strictly follow the instructions as printed on the cover page of answer script for breakup of marks. 4. Change of experiment is allowed only once and 15% Marks allotted to the procedure part to be made zero. 				

Reference Books

1. “Linear Integrated Circuits”, D. Roy Choudhury and Shail B. Jain, 4th edition, Reprint 2010, New Age International.
2. “Op - Amps and Linear Integrated Circuits”, Ramakant A. Gayakwad, 4th edition, PHI.
3. John G Webster, “Medical Instrumentation-Application and design”, 3rd edition, John Wiley Publications
4. R S Khandpur, “Handbook of biomedical Instrumentation”, 2nd edition, Tata McGraw Hill publications
5. Joseph D. Bronzino, “Medical Devices and Systems - The Biomedical Engineering Handbook”, Third Edition – CRC Press, 2006.

6th SEMESTER (CBCS)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
Analog and Digital Communication Systems (Common to EI, BM & ML)			
Subject Code	: 15EI/BM/ML61	IA Marks	: 20
Number of Lecture Hours / Week	: 04	Exam Marks	: 80
Total Number of Lecture Hours	: 50	Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)			
Module -1 Introduction to analog and Digital Communication, Historical Background and Applications. Amplitude Modulation: Amplitude Modulation, Virtues, Limitations, and Modifications of AM, DSBSC Modulation, Costas Receiver, Single Side band Modulation, Vestigial Sideband Modulation, Theme Examples.(Text 1:1.1,1.2,3.1, 3.2, 3.3, 3.4, 3.6, 3.7, 3.9)			
Module -2 Angle Modulation: Basic Definitions, Properties of Angle-Modulated Waves, Relationship between PM and FM Waves, NBFM, WBFM, Transmission Bandwidth of FM Waves, Generation of FM waves, Demodulation of FM Signals, Theme Example.(Text 1:Chapter 4)			
Module -3 Pulse Modulation: Transition from Analog to Digital Communications: Sampling Process, PAM, Completing the Transition from Analog to Digital, Quantization Process, PCM, Delta Modulation, Theme Examples.(Text 1: 5.1, 5.2, 5.4, 5.5, 5.6, 5.7, 5.10)			
Module -4 Digital Band-Pass Modulation Techniques: Binary Amplitude Shift Keying (BASK): Generation and Detection, Binary Phase Shift-Keying (BPSK): Generation and Detection, Quadrature Phase Shift Keying (QPSK): Generation and Detection, Binary Frequency Shift Keying (BFSK), Minimum-Shift Keying (MSK), Differential Phase Shift Keying (DPSK): Generation and Detection, Theme Examples. (Text 1: 7.2, 7.3, 7.4, 7.6, 7.9) [Note: Excluding Computer Experiments in all the above Modules]			
Module -5 Wireless Personal Area Networks (WPAN): Network Architecture, WPAN Components, WPAN Technologies and protocols (Bluetooth & Zigbee), WPAN Applications.(Text2: 4.1, 4.2, 4.3, 4.4, 4.5) Wireless Wide Area Networks: Cellular Networks: Principles, GSM, CDMA, Handover in Cellular Networks.(Text 2: 7.1 (Excluding GPRS and CDPD)).			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the basics concepts of analog modulation techniques. 2. Discuss the basic concepts of digital modulation techniques. 3. Describe the basic concepts of digital data and pulse communication. 4. Explain and analyze different digital modulation techniques. 5. Describe different wireless area networks and their applications. 			
Question Paper Pattern			

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Book:

1. Simon Haykin, John Wiley & sons, "Introduction to Analog and Digital Communications"- Second Edition, 2012, ISBN 978-81-265-3653-5.
2. Dr. Sunil Kumar S.Manvi, Mahabaleshwar S. Kakkasageri, "Wireless and Mobile Networks Concepts and Protocols", John Wiley & sons, 2014 Edition, ISBN 978-81-265-2069-5.

Reference Books:

1. John G Proakis and MasoudSalehi, "Fundamentals of Communication Systems", 2014 Edition, Pearson Education, ISBN 978-8-131-70573-5.
2. Ian A Glover and Peter M Grant, "Digital Communications", Pearson Education, Third Edition, 2010, ISBN 978-0-273-71830-7.
3. B. P. Lathi and Zhi Ding, "Modern Digital and Analog communication Systems", Oxford University Press, 4th Edition, 2010, ISBN: 978-0-198-07380-2.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Medical Image Processing (Common to BM & ML)				
Subject Code	: 15BM/ML62		IA Marks	: 20
Number of Lecture Hours /Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1 Introduction: Background, Examples of fields that use DIP, Fundamental steps in Digital Image Processing (DIP), Components of DIP system, Image sensing and acquisition, A simple image formation model, Image sampling and quantization. Basic relationship between pixels, Colour image processing fundamentals and models. Text: Chapter 1, 2.3, 2.4, .2.5, 6.1, 6.2				
Module -2 Image Enhancement in Spatial Domain: Background, Point processing – Image negatives, Logtrans formations, Power law transformations, Contrast stretching, Intensity level slicing, Bit plane slicing, Histogram processing – Histogram equalization, Histogram matching (specification), Arithmetic/Logic operations – Image subtraction, Image averaging. Fundamentals of spatial filtering, Smoothing spatial filters, Sharpening spatial filters Text: 3.1, 3.2, 3.3, 2.6.1, 2.6.2, 2.6.3, 2.6.4, 3.4, 3.5, 3.6				
Module -3 Image Enhancement In Frequency Domain: Background, 2D-Discrete Fourier Transform and its Inverse, Basic properties of the 2D-Discrete Fourier Transform, Basics of filtering in the frequency domain. Image smoothing using frequency domain filters – Ideal lowpass filters, Butterworth lowpass filters, Gaussian lowpass filters; Image sharpening using frequency domain filters – Ideal highpass filters, Butterworth highpass filters, Gaussian highpass filters, Homomorphic filtering. Text: 4.1, 4.2, 4.5.5, 4.6, 4.7,4.8, 4.9				
Module -4 Image Restoration: Model of the Image degradation/restoration process, Noise models, Restoration using spatial filtering: Mean filters, Order statistic filters - Median filter, Min and Max filters, Midpoint filter. Image Compression: Fundamentals, Image compression models, Basic compression methods – Huffman coding, Arithmetic coding, LZW coding, Run-length coding. Text: 5.1, 5.2, 5.3.1, 5.3.2, 8.1, 8.2.1, 8.2.3, 8.2.4, 8.2.5				
Module -5 Image Segmentation: Fundamentals, Point detection, Line detection, Edge models, Edge detection, Canny edge detector. Thresholding, Region based segmentation. Text: 10.1, 10.2.1 – 10.2.6, 10.3, 10.4				
Course Outcomes: After studying this course, students will be able to, <ol style="list-style-type: none"> 1. Define the general terminology of digital image processing. 2. Identify the need for image transforms and their types both in spatial and frequency domain. 3. Identify different types of image degradation and apply restoration techniques. 				

4. Describe image compression models and learn image compression techniques.
5. Explain and apply various methodologies for image segmentation.
6. Implement image processing and analysis algorithms.6

Note: It is suggested to give assignments / hands-on-experience on the above image processing concepts using Matlab / C programming on medical images like x-ray / CT / MRI.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Digital Image Processing - Rafael. C. Gonzalez and Richard. E. Woods, Third Edition, Pearson Education, 2008.

Reference Books:

1. Fundamentals of Digital Image Processing - Anil K. Jain, 5th Indian Print, PHI, 2002.
2. Digital Image Processing and Computer Vision - Milan Sonka, India Edition, Cengage Learning.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester – VI				
OOPS with C++ (Common to EI, BM & ML)				
Subject Code	: 15EI/BM/ML63		IA Marks	: 20
Number of Lecture Hours /Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1				
C++ Programming Basic: Need for object oriented programming, Characteristics of OOPS, Preprocessor directives, Data types, Manipulators, Boolean types, Functions : Functions Declaration, Calling the function, function definition, Passing Arguments to functions, Returning values from functions, Reference arguments, Overloaded functions, inline functions. (Text Book 1)				
Module -2				
Classes and Objects: Classes & Objects, Specifying the class, Defining objects, calling members functions, objects as data types, constructors, Destructors, overloaded constructors. Arrays: arrays as class member data types, passing arrays, arrays as objects, friend function & friend classes. (Text Book 1)				
Module -3				
Strings and Pointers: Strings: String variable & string constants, coping a string, array of a string, string as class members, user defined string type. Pointers : Pointers and arrays, pointers & functions, pointers & strings, pointers to objects, 'this' pointer, Array of pointers to objects, memory management using keywords new & delete (Text Book 1)				
Module -4				
Operator Overloading and Inheritance: Unary operators, binary operators. INHERITANCE: Derived class and base class, overriding member functions, scope resolution, Public & private inheritance, Public & private inheritance, levels of inheritance, multiple inheritance.(Text Book 1)				
Module -5				
Virtual Functions and Polymorphism: Virtual function, calling a virtual function through a base class reference, virtual attribute is inherited, virtual functions are hierarchical, Pure virtual functions, Abstract classes, using virtual function, early Vs late binding. (Text Book 2) Templates: Generic functions, A function with two generic types, explicitly overloading a generic functions, generic classes. Applying template classes, A generic classes using default arguments with template classes. Exception handling: Exception handling fundamentals, catching class types, using multiple catch statement. (Text Book 2)				
Course Outcomes: After studying this course, students will able to: <ol style="list-style-type: none"> 1. Explain the basic concepts of OOPS. 2. Apply the concept of OOPS to realize the existing algorithms. 3. Analyse the given program for debugging to obtain correct output 4. Create suitable application programs to solve real world problems. 				
Question Paper Pattern				
<ul style="list-style-type: none"> • The question paper will have TEN questions. 				

- Each full question carries 16 marks
- There will be TWO full questions (with maximum of FOUR sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Object oriented programming in TURBO C++ - Robert Lafore, Galgotia Publications, 2002(Module 1,2,3,4)
2. Herbert Schildt: The Complete Reference C++, 4th Edition, Tata McGraw Hill, 2003.(Module 5)

Reference Books:

1. Object Oriented Programming with C++, E Balaguruswamy, 4th Edition, Tata McGraw Hill, 2006.
2. K R Venugopal, RajkumarBuyya, T Ravi Shankar: Mastering C++, Tata McGraw Hill, 1999

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Medical Physics				
Subject Code	: 15ML64		IA Marks	: 20
Number of Lecture Hours /Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1				
Heat and cold in medicine: Introduction, Physical basis of heat and temperature Thermography and temperature scales, mapping of body's temperature, heat therapy, Use of cold in medicine, Cryosurgery and safety aspects. Energy, work, power and pressure: Conservation of energy in the body, energy changes in the body, work and power, heat losses from the body.				
Module -2				
Measurement of pressure in the body, pressure inside skull, eye, digestive system, skeleton & urinary bladder, Hyper baric Oxygen Therapy, Physics of lung and breathing: Introduction, the air ways, blood & lung interaction, measurement of lung volumes, pressure-air flow-volume relationship of the lungs, Physics of alveoli, breathing mechanism, air-way resistance, work of breathing, physics of some common lung diseases.				
Module -3				
Physics of cardiovascular system: Introduction to cardiovascular system, major components of cardiovascular system, oxygen and carbon dioxide exchange in the capillary system, work done by the heart, blood pressure and its measurements, transmural pressure, Bernoulli's principle applied to cardiovascular system, Blood flow-laminar & turbulent, heart sounds, physics of some cardiovascular diseases. Electricity within the body: The nervous system & neurons. Electrical potential of nerves, electromyogram, electrocardiogram, electroencephalogram, electroretinogram, electrooculogram, magneto cardiogram & magneto encephalogram Electric shock, high frequency and low frequency electricity in medicine, magnetism in medicine.				
Module -4				
Sound in medicine: General properties of sound, body as a drum, the stethoscope, Ultrasound picture of the body, Ultrasound to measure motion, physiological effects of ultrasound in therapy, the production of speech. Physics of ear and hearing: The outer ear, the middle ear and the inner ear, Sensitivity of ears, testing hearing, Deafness & hearing aids.				
Module -5				
Light in medicine: Measurement of light & its units, applications of visible light in medicine Applications of UV & IR in medicine, LASERs in medicine, applications of microscopes in medicine. Physics of eyes and vision: Focusing elements of the eye, the retina, diffraction effects of the eye, optical illusion, defective vision & correction, color vision & chromatic aberration, Instrument used in ophthalmology.				
Course Outcomes: After studying this course, students will be able to:				
1. Describe the effects of physiological parameters on human body.				
2. Explain the function of cardio vascular system and respiratory system.				

3. Illustrate the process of generation and propagation of electricity within the human body.
4. Examine the physics of auditory and visual system in human body.
5. Analyze the physiological functioning of different body parts.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Medical Physics-John R. Cameron, James G. Skofronick, 1978.

Reference Books:

1. Physics of the Human Body- Herman I.P., Springer

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester – VI				
Biosensors and Smart Sensors (Common to BM & ML)				
Subject Code	: 15BM/ML651		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module - 1				
<p>Introduction: A historical perspective, Bio-analytical sensors & systems, Transduction modes & classifications, Approaches to Immobilization, Basic designs of discrete sensors, calibration & figures of merit</p> <p>Chemical Measurement: Objectives of chemical Measurement, Requirements & limitations in chemical measurement. Chemical transducer – Electro-chemical transducer, electrical potential & reference electrodes, potentiometric sensors, Amperometric sensors, electrochemical gas sensors</p>				
Module - 2				
<p>Biosensors – Enzyme based biosensors, immunosensors, Microbial sensors, continuous measurement of chemical quantities – intravascular measurements, tissue measurements, Measurement - by blood drainage, Measurements by Microdialysis, Measurements by effluent fluid analysis. Transcutaneous Measurements of pO₂, pCO₂. Transcutaneous arterial oxygen saturation monitoring – basics of oximetry, pulse oximeter. Polymerase Chain Reaction (PCR): Principle, procedure, instrumentation & applications. Surface Plasmon resonance (SPR): Principle, procedure, instrumentation & applications.</p>				
Module -3				
<p>Basics of Smart Sensors and Micromachining: Introduction, Mechanical-Electronic transitions in sensing, nature of sensors, overview of smart sensing and control systems, integration of micromachining and microelectronics, introduction to micromachining, bulk micromachining, wafer bonding, surface micromachining, other micromachining techniques</p>				
Module -4				
<p>MCUs and DSPs for Sensor: Introduction, MCU control, MCUs for sensor interface, DSP control, Software, tools and support, sensor integration.</p>				
Module -3				
<p>Sensor Communication and MEMS: Wireless zone sensing, surface acoustical wave devices, intelligent transportation system, RF-ID, Micro optics, micro-grippers, micro-probes, micro- mirrors, FEDs, communications for smart sensors - sources and standards, automotive protocols, industrial networks, office and building automation, home automation, protocols in silicon, other aspects of network communications.</p>				
Course Outcomes: After studying this course, students will be able to:				
<ol style="list-style-type: none"> 1. Describe the basics of biosensors used in biomedical engineering and their fabrication techniques. 2. Discuss the working principles enzyme sensors, enzyme electrodes and applications of biosensors in healthcare. 3. Discuss the basic concepts of smart sensors and principles of micromachining techniques. 4. Design the smart sensors with different controls, interfacing circuits and software tools. 				

5. Develop the smart sensor technology for automation and networking.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Introduction to Bioanalytical Sensor by Alice Cunningham, John Wiley and Sons, 1998.
2. Biomedical Transducers and Instruments by Tatsuo Togawa, Toshiyo Tamura, P. AKE Oberg, CRC Press 1997.
3. Understanding Smart Sensors - by Randy Frank, 2nd Edition, Artech House Publications, 2000.

Reference Books:

1. Biosensors - by A.E.G Gass, IRL Press, 1990.
2. Smart Sensors - by Paul W. Chapman, ISA Press.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
Physiological System Modeling			
Subject Code	: 15ML652		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 Introduction to Physiological Control Systems: Preliminary considerations, Historical Background, System analysis, Physiological systems-A simple example, Differences between engineering & physiological control systems, The science of modeling.			
Module -2 Mathematical Modeling: Generalized system properties, Models with combination of system elements, Linear models of Physiological systems, Distributed Lumped parameter models, Linear systems & superposition principle, Laplace transforms & transfer functions, Impulse response & linear convolution.			
Module -3 Static Analysis of Physiological Systems: Introduction, open loop Vs closed loop, determination of steady state operating point, steady state analysis using Simulink, regulation of cardiac output, regulation of glucose, chemical regulation of ventilation.			
Module -4 Time Domain Analysis and Frequency Domain Analysis of Linear Control Systems: Linearized respiratory mechanics, open & closed loop transient responses for 1st& 2ndorder models, Impulse & step response descriptors. Steady state responses to sinusoidal inputs, Graphical representation of frequency response, frequency response model of a circulatory control, frequency response of glucose-insulin regulation			
Module -5 Stability Analysis – Linear Approaches: Stability & transient responses, root locus plots, Routh-Hurwitz stability criterion, Nyquist stability for stability, relative stability, stability analysis of pupillary light reflexes, model of Chyne-stokes breathing. Optimization in systems with negative feedback, single parameter optimization-Control of respiratory frequency.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Describe the fundamentals of physiological control system. 2. Develop mathematical models for physiological control system. 3. Analyze the various physiological control systems by static analysis, time and frequency domain analysis. 4. Evaluate the stability of control system by different techniques 5. Apply the concepts in developing models for many physiological control systems. 			
Question Paper Pattern <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks. • There will be TWO full questions (with maximum of THREE sub questions) from each 			

module.

- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Micheal C. K.Khoo ,”Physiological Control System” Analysis ,Simulation and Estimation“- Prentice Hall of India , New Delhi , 2001 .

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Bioinformatics (Common to BM & ML)				
Subject Code	: 15BM/ML653		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 08 Hours)				
Module -1				
<p>Introduction To Bioinformatics: Introduction, dawn of sequencing, bioinformatics, biological sequence, genome projects, importance of bioinformatics, pattern recognition & prediction, folding problem, role of chaperones, sequence analysis, homology & analogy.</p> <p>Information Networks: Introduction, internet, computer network, facilities used on the internet, world wide web, web browsers, HTTP, HTML, & URL, EMBnet, NCBI, Bioinformatics Programme, Servers in India, virtual tourism.</p> <p>Text1:(Chapter1.1,1.2,1.3,1.4,1.5,1.6,1.7,1.8,1.9,1.10,1.11.),Chapter(2.1,2.2,2.3,2.4,2.5,2.6,2.7,2.8,2.9,2.10, 2.11)</p>				
Module -2				
<p>Protein & Genome Information Resources: Introduction, biological databases, primary sequence databases, composite protein sequence databases, secondary databases. Introduction to genome information resources, DNA sequence databases, specialized genomic resources.</p> <p>DNA Sequence Analysis: Introduction, why analyze DNA, gene structure and DNA sequences, features of DNA sequence analysis, issues in the interpretation of EST searches.</p> <p>Text 1: (Chapter 3.1,3.2,3.3,3.4,3.5 to 3.5.7., Chapter 4.1 ,4.2,4.3 to 4.3.4., Chapter 5.2,5.3,5.4,5.5 to 5.5.4)</p>				
Module -3				
<p>Pairwise Alignment Techniques: Introduction, database searching, alphabets and complexity, algorithms and programs, comparing two sequences-a simple case, sub-sequences, identity and similarity.</p> <p>The Dotplot, local and global similarity, global alignment-Needleman & Wunsch algorithm, local alignment-Smith-Waterman algorithm, dynamic programming, pairwise database searching.</p> <p>Text 1: (Chapter 6.1, 6.2,6.3,6.4,6.5,6.6,6.7,6.8,6.9,6.10,6.11,6.12,6.13 to 6.13.2)</p>				
Module -4				
<p>Multiple Sequence Alignment: Introduction, goal of multiple sequence alignment & definition, consequences, computational complexity, manual methods, simultaneous methods, progressive methods, databases of multiple alignments & searching.</p> <p>Secondary Database Searching: Introduction to secondary database searching, why secondary databases & its contents, regular expressions, fingerprints, blocks, hidden Markov models.</p> <p>Text 1: (Chapter 7.1,7.2,7.3,7.4,7.5,7.6,7.7,7.8,7.9,7.10., Chapter 8.1,8.2,8.3 to 8.3.5)</p>				
Module -5				
<p>Building A Sequence Search Protocol: Introduction, practical approach, when believe the result, structural and functional interpretation.</p> <p>Analysis Packages: Introduction to analysis package, commercial databases, commercial software, comprehensive packages, packages for DNA analysis, intranet packages, internet packages, laboratory information management systems.</p>				

Text 1: (Chapter 9.1,9.2,9.3,9.4., Chapter 10.1,10.2,10.3,10.4,10.5,10.6,10.7,10.8,10.9)

Course Outcomes: After studying this course, students will be able to:

1. Apply the basic principles of biology, computer science & mathematics to extract the information from large biological databases.
2. Develop new algorithms and sequence analysis methods.
3. Identify appropriate method for aligning sequences, visualizing and analyzing protein structures.
4. Classify the secondary structure elements and modeling protein structures from sequence.
5. Explain the language of structure-function relationships, information theory, gene expression and database queries.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Introduction to Bioinformatics - by T. K. Attwood & D.J. Parry Smith, Pearson Education Low Price Edition, 2004.
2. Fundamental Concepts - of Bioinformatics by Dan E. Krane & Michael L. Raymer, Pearson Education Low Price Edition, 2004

Reference Books:

1. Bioinformatics - Concepts, Skills & Applications by S.C.Rastogi, Namita Mendiratta & Parag Rastogi, CBS Publications, 2004.
2. Bioinformatics - by Andreas D. Boxevanias, Wiley Inderscience, 1998.
3. Bioinformatics - Sequence and Genome Analysis by David W. Mount, Cold Spring Harbor, 2001.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Biomechanics and Biodynamics (Common to BM & ML)				
Subject Code	: 15BM/ML654		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits –3 (Each module – 08 Hours)				
Module -1 Biomechanics Applications to Joint Structure and Function: Introduction to Kinematics, Displacement in space, Force vectors and gravity, Linear forces and concurrent forces. Kinetics of rotary and translatory forces. Classes of levers. Close chain force analysis. Constitutive Equations: Equations for Stress and Strain, Non-viscous fluids, Newtonian viscous fluids, Elastic solids. Visco-elasticity and its applications in biology.				
Module -2 Joint Structure and Function: Properties of connective tissues; Human Joint design; Joint Function and changes in disease. Integrated Functions: Kinetics and Kinematics of Postures; Static and Dynamic Postures; Analysis of Standing, Sitting and Lying Postures.				
Module -3 Gait Analysis: Gait cycle and joint motion; Ground reaction forces; Trunk and upper extremity motion; internal and external forces, moments and conventions; Gait measurements and analysis. Force Platform and Kinematic Analysis: Design of force platforms, Integrating force and Kinematic data; linked segment, free-body analysis.				
Module -4 Bio-Viscoelastic Fluid: Viscoelasticity, Viscoelastic Models: Maxwell, Voigt and Kelvin Models Response to harmonic variation. Use of viscoelastic models. Bio-Viscoelastic fluids: Protoplasm. Mucus, saliva, semen, synovial fluids.				
Module -5 Rheology of Blood in Microvessels: Fahreus-Lindquist effect and inverse effect, hematocrit in very narrow tube. Finite Element Analysis in Biomechanics: Model creation, Solution, Validation of results and applications of FEA.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Analyze the types of forces applied to joints & derive the basic constitutive equations for solid and liquid bio-elements. 2. Describe the properties, structures and functions of human joints for normal & diseased. 3. Analyze static & dynamic postures, gait, integrating force, and kinematic data. 4. Develop model for bio-fluids and explain their uses. 5. Discuss the rheology of blood in micro-vessels 6. Develop simple FEA models for biomechanics problems. 				
Question Paper Pattern <ul style="list-style-type: none"> • The question paper will have TEN questions. 				

- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Biomechanics: Mechanical Properties of living tissues by Y. C. Fung, 2nd Edition, Springer Verlag, 1993.
2. Joint Structure and Function, A Comprehensive Analysis – by Pamela K. Levangie and Cynthia C. Norkin, Jaypee Publications, 4th Edition, 2006.

Reference Books:

1. Biomechanics of Human Motion - by T. McClurg Anderson, Sports Pub., 2007.
2. Biomechanics, Structures and Systems - by A. A. Biewener, Sports Publication.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Mobile Communication (Common to EI, BM & ML)				
Subject Code	: 15EI/BM/ML661		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1 Wireless Transmission: Frequencies for radio transmission, signals, antennas, signal propagation, multiplexing, spread spectrum. Medium Access Control: Motivation for a specialized MAC, SDMA, FDMA, TDMA, fixed TDM, Reservation TDMA, multiple access with collision avoidance, polling, inhibit sense multiple access, CDMA.				
Module -2 Telecommunications Systems: GSM, mobile services, system architecture, radio interface, protocols, localization and calling, handover, security, new data services, DECT, system architecture TETRA, UMTS system architecture, UTRAN, core network.				
Module -3 Satellite Systems: Basics GEO, LEO, MEO, Routing, localization, handover. Broadcast Systems: Cyclic repetition of data, digital audio broadcasting, digital video broadcasting, convergence of broadcasting and mobile communications.				
Module -4 Wireless LAN: Infrared Vs radio transmission, infrastructure and ad-hoc Network, IEEE802.11-, system architecture, protocol architecture, HiperLAN2, Blue tooth. Dynamic host configuration, protocol, mobile ad-hoc networks Routing, destination sequence distance vector, Dynamic source routing, alternative metrics.				
Module -5 Mobile Network Layer: Mobile IP, Goals, assumptions and requirements, entities and terminology, IP packet delivery, agent discovery, registration, tunneling and encapsulation, optimizations, reverse tunneling, PIV6 343, IP micro- mobility support. Mobile Transport Layer: Traditional TCP, Congestion control, slow start, fast retransmit/ fast recovery, implications of mobility, Classical TCP in improvements, indirect TCP, Snooping, mobile, Fast retransmit/ fast recovery, Transmission/time-out freezing, selective retransmission, Transaction-oriented TCP, TCP over 2.5/3G wireless networks.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the basics of radio frequencies and their transmission, and distinguish the process of accessing the medium for wireless communication 2. Recognize and analyze various telecommunication systems such as DECT, 2G and 3G technologies. 3. Describe the working of satellites and broadcasting system. 4. Discuss the issues involved in different ad-hoc routing and networking. 5. Explain wireless communication standards, network devices and their functions within a network. 6. Apply the techniques for transmitting the data packet through Network/TCP layer of ISO/OSI 				

model. 7. Demonstrate the implementation of simple mobile communication system.
Question Paper Pattern <ul style="list-style-type: none">• The question paper will have TEN questions.• Each full question carry 16 marks• There will be TWO full questions (with maximum of THREE sub questions) from each module• Each full question will have sub questions covering all the topics under a module.• The students will have to answer FIVE full questions, selecting ONE full question from each module.
Text Books: <ol style="list-style-type: none">1. Mobile Communications-Jochen Schiler, 2nd Edition, Addison-Wesley Publications, Imprint Pearson Education, 2003.
Reference Books: <ol style="list-style-type: none">1. Mobile Communications engineering, Theory and applications- 2nd Edition, WILLIM C.Y. LEE, McGraw-Hill, 1997, Singapore.2. Introduction to Wireless and Mobile Systems-Second edition, Dharma Prakash Agarwal, Qing An Zeng, 2nd Edition, Thomson,2007.3. Electronic Communications systems Fundamentals through Advanced-5th Edition, Wayne Tomasi, Pearson education 2007.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
Embedded Real Time Systems			
Subject Code	: 15ML662		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 Introduction to Embedded Computing and ARM Processors: Complex systems and microprocessors– Embedded system design process –Design example: Model train controller- Instruction sets preliminaries - ARM Processor – CPU: programming input and output- supervisor mode, exceptions and traps – Co-processors- Memory system mechanisms – CPU performance- CPU power consumption.			
Module -2 Embedded Computing Platform Design: The CPU Bus-Memory devices and systems–Designing with computing platforms – consumer electronics architecture – platform-level performance analysis - Components for embedded programs- Models of programs- Assembly, linking and loading – compilation techniques- Program level performance analysis – Software performance optimization – Program level energy and power analysis and optimization – Analysis and optimization of program size- Program validation and testing.			
Module -3 Processes and Operating Systems: Introduction – Multiple tasks and multiple processes – Multirate systems- Preemptive real-time operating systems- Priority based scheduling- Interprocess communication mechanisms – Evaluating operating system performance- power optimization strategies for processes – Example Real time operating systems-POSIX-Windows CE.			
Module -4 System Design Techniques and Networks: Design methodologies- Design flows - Requirement Analysis – Specifications-System analysis and architecture design – Quality Assurance techniques- Distributed embedded systems – MPSoCs and shared memory multiprocessors.			
Module -5 Case Study: Data compressor - Alarm Clock - Audio player - Software modem-Digital still camera - Telephone answering machine-Engine control unit – Video accelerator.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Discuss the various components used to build the embedded system for real time application. 2. Describe the standards and concepts of serial communication devices for embedded application. 3. Discuss the concepts of Operating system for real time application 4. Describe the concepts of real time operating system requirement and scheduling the task 5. Discuss the various tools and softwares used for real time embedded applications 			
Question Paper Pattern <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks • There will be TWO full questions (with maximum of THREE sub questions) from each modu 			

- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Wayne Wolf, “Computers as Components - Principles of Embedded Computer System Design”, Morgan Kaufmann Publisher, 2006.

Reference Books:

1. David E-Simon, “An Embedded Software Primer”, Pearson Education, 2007.
2. K.V.K.K.Prasad, “Embedded Real-Time Systems: Concepts, Design & Programming”, Dreamtech Press, 2005.
3. Tim Wilmshurst, “An Introduction to the Design of Small Scale Embedded Systems”, Palgrave Publisher, 2004.
4. Sriram V Iyer, Pankaj Gupta, “Embedded Real Time Systems Programming”, Tata Mc-Graw Hill, 2004.
5. Tammy Noergaard, “Embedded Systems Architecture”, Elsevier, 2006.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
Embedded System Design and Programming (Common to EI, BM & ML)			
Subject Code	:15EI/BM/ML663		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08Hours)			
Module -1			
Introduction: An Embedded System, Characteristics and Constraints of an Embedded system, Processor embedded into a system, Embedded Hardware units and devices in a system, Software embedded in a system, Design metrics, examples of embedded system.			
Module -2			
Embedded Microcontroller Core and Architecture: 8051 micro controller; Architecture; Instruction sets; Assembly language programming. Timer / counter programming, Serial Communication; Interrupts.			
Module -3			
Processor and Memory Organization: Structural Units in a Processor; Memory Devices, Memory selection for an embedded system, Processor selection, Direct Memory Access, DMA controllers.			
Module -4			
Interrupt Servicing (Handling) Mechanism: Context and the periods for context switching; Deadline and interrupt latency. Language Features: Parameter passing, Recursion, Dynamic allocation, Typing, exception handling, abstract data typing, modularity.			
Module -5			
Real Time Kernels: Real Time and Embedded Operating Systems; Interrupt Routines in RTOS environment; co routines, Interrupt driven systems, Foreground/background systems, Full-featured Real Time Operating Systems.			
Real Time Specifications and Design Technique: Mathematical specifications, flow charts, structure charts, Finite state automata, data flow diagrams, Petri Nets, Warnier Orr Notation.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain different embedded systems and their design metrics. 2. Discuss the 8051 microcontroller architecture and instruction set 3. Write ALP for implementation of mathematical and logical operations. 4. Illustrate accessing I/O devices, direct memory access, buses, and interface circuits. 5. Evaluate interrupt latency, context switching and different interrupt handling mechanisms. 6. Design an embedded system based on real-time specifications. 			
Question Paper Pattern			
<ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks • There will be TWO full questions (with maximum of THREE sub questions) from each module • Each full question will have sub questions covering all the topics under a module. • The students will have to answer FIVE full questions, selecting ONE full question from each module. 			

Text Books:

1. Embedded Systems Architecture; Programming and Design-Rajkamal; Tata McGraw Hill Publications.
2. Real-Time Systems Design and Analysis—3rd Edition, Phillip A. Laplante. Apr 2004. Wiley-IEEE Press.

Reference Books:

1. Real Time Systems- C.M. Krishna, Kang G.Shin McGraw-Hill, 1997.
2. An Embedded software primer-David E Simon; Addison Wesley; 2000.
3. Embedded Real Time system-Concepts, Design and Programming, Dr. K. V. K. K. Prasad Dream Tech Pres, New Delhi 2003.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
Biomaterials and Artificial Organs			
Subject Code	: 15ML664		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 Biomaterials: Introduction to biomaterials, uses of biomaterials, biomaterials in organs & body systems, materials for use in the body, performance of biomaterials. Metallic Biomaterials: Introduction, Stainless steel, Cobalt- Chromium alloy, Titanium alloys, Titanium-Nickel alloys, Dental metals, Corrosion of metallic implants, Manufacturing of implants. Ceramic Biomaterials: Introduction, non-absorbable/relatively bio-inert bio-ceramics, biodegradable/resorbable ceramics, bioactive ceramics, deterioration of ceramics, bio-ceramic-manufacturing techniques			
Module -2 Polymeric Biomaterials: Introduction, polymerization and basic structure, polymers used as biomaterials, sterilization, surface modifications to for improving biocompatibility. Composite Biomaterials: Structure, bounds on properties, anisotropy of composites, particulate composites, fibrous composites, porous materials, biocompatibility. Biodegradable Polymeric Biomaterials: Introduction, Glycolide based biodegradable homopolymers polyesters, non-glycolide linear aliphatic polyesters, aliphatic and aromatic polycarbonates, and biodegradation properties of synthetic biodegradable polymers. TISSUE Derived Biomaterials: Structure and properties of collagen and collagen-rich tissues, biotechnology of collagen, design of resorbable collagen-based medical implant.			
Module -3 Hard Tissue Replacements: Bone repair and joint implants-long bone repair and joint replacements, dental implants- effects of material selection, effects of surface properties, surface chemistry. Preservation Techniques For Biomaterials: Phase behavior, nonfreezing storage-hypothermic, freeze-thaw technology, freedrying, and vitrification. Artificial Organs: INTRODUCTION: Substitutive medicine, outlook for organ replacement, design consideration, evaluation process.			
Module - 4 Artificial Heart And Circulatory Assist Devices: Engineering design, Engg design of artificial heart and circulatory assist devices, blood interfacing implants – introduction, total artificial hearts & ventricular assist devices, vascular prostheses, Non-blood interfacing implants for soft tissues- sutures and allied augmentation devices, percutaneous and skin implants, maxillofacial implants, eye and ear implants. Cardiac Valve Prostheses: Mechanical valves, tissue valves, current types of prostheses, tissue versus mechanical, engineering concerns and hemodynamic assessment of prosthetic heart valves, implications for thrombus deposition, durability, current trends in valve design, vascular grafts- history, synthetic grafts, regional patency, thrombosis, neointimal hyperplasia, graft infections. Artificial Kidney: Functions of the kidneys, kidney disease, renal failure, renal transplantation, artificial kidney, dialyzers, membranes for haemodialysis, haemodialysis machine, peritoneal dialysis equipment-therapy format, fluid and solute removal.			
Module 5 :			

Artificial Blood: Artificial oxygen carriers, fluocarbons, hemoglobin for oxygen carrying plasma expanders, hemoglobin based artificial blood.

Artificial Lungs: Gas exchange systems, Cardiopulmonary bypass (heart-lung machine)-principle, block diagram and working, artificial lung versus natural lung. Liver functions, hepatic failure, liver support systems, general replacement of liver functions.

Artificial Pancreas: Structure and functions of pancreas, endocrine pancreas and insulin secretion, diabetes, insulin, insulin therapy, insulin administration systems. Tracheal replacement devices, laryngeal replacement devices, artificial esophagus
Artificial Skin: Vital functions of skin, current treatment of massive skin loss, design principles for permanent skin replacement.

Course Outcomes: After studying this course, students will be able to:

1. Explain the principle and biology underlying the design of implants and artificial organs.
2. Differentiate classes of materials used in medicine.
3. Discuss the application of biomaterials in medicine.
4. Discuss concept of biocompatibility and the methods of biomaterial testing.
5. Discuss the design process in some of the prominent artificial organs.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Biomedical Engineering Handbook-Volume1 (2nd Edition) by J.D.Bronzino (CRC Press / IEEE Press, 2000).
2. Biomedical Engineering Handbook-Volume 2 (2nd Edition) by J.D.Bronzino (CRC Press / IEEE Press, 2000)
3. Handbook of Biomedical Instrumentation (2nd Edition) by R.S.Khandpur (Tata McGraw Hill, 2003).

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI				
Medical Image Processing Lab (Common to BM & ML)				
Subject Code	: 15 BM/ML L67		IA Marks	: 20
Number of Practical Hours /Week	: 03		Exam Marks	: 80
Total Number of Practical Hours	: 42		Exam Hours	: 03
Credits – 2				
Title of the Experiments <ol style="list-style-type: none"> 1. Display of an image, negative of an image. 2. Contrast stretching of a low contrast image. 3. Display of a histogram, and histogram equalization. 4. Bit plane slicing of an image. 5. Image enhancement by Intensity/Gray level slicing. 6. Implementation of FT for an image. 7. Implementation of High pass, Low pass filtering. 8. Mean and Median filtering of an image. 9. Implementation of image sharpening filters and edge detection using gradient filters. 10. Image Rotation (Clockwise and anticlockwise) and Flipping (Horizontal and Vertical) 11. Canny edge detection. 12. Image compression by DCT. 13. Implementation of image segmentation techniques. <p>(Note: It is suggested to carry out the above experiments by Matlab / C programming on diagnostic images such as x-ray / CT / MRI / Ultrasound)</p>				
Course Outcomes: After studying this course, students will get hands on exposure to: <ol style="list-style-type: none"> 1. Implement and analyze image enhancement techniques. 2. Implement and analyze Image segmentation and image compression techniques. 3. Develop and analyze Image processing algorithms in practical applications/case studies. 				
Conduct of Practical Examination: <ol style="list-style-type: none"> 1. All laboratory experiments are to be included for practical examination. 2. Students are allowed to pick one experiment from the lot. 3. Strictly follow the instructions as printed on the cover page of answer script for breakup of marks. 4. Change of experiment is allowed only once and 15% Marks allotted to the procedure part to be made zero. 				

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VI			
OOPs with C++ Lab (Common to EI, BM & ML)			
Subject Code	: 15EI/BM/MLL68		IA Marks : 20
Teaching Hours/Week	:03		Exam Marks : 80
Total No. of Practical hours	:42		Exam Hours : 03
Credit-2			
<ol style="list-style-type: none"> 1) Write a C++ program to swap two Variables or Numbers by both call by value & call by reference. 2) Write a program to find largest, smallest & second largest of three numbers using inline functions MAX & Min. 3) Write a C++ program to calculate the volume of different geometric shapes like cube, cylinder and sphere using function overloading concept. 4) Design, develop and execute a program in C++ based on the following requirements: An EMPLOYEE class containing data members & members functions: i) <u>Data members</u>: employee number (an integer), Employee_ Name (a string of characters), Basic_ Salary (in integer), All_ Allowances (an integer), Net_Salary (an integer). (ii) <u>Member functions</u>: To read the data of an employee, to calculate Net_Salary& to print the values of all the data members. (All_Allowances = 123% of Basic, Income Tax (IT) =30% of gross salary (=basic_ Salary_All_Allowances_IT). 5) Define a STUDENT class with USN, Name & Marks in 3 tests of a subject. Declare an array of 10 STUDENT objects. Using appropriate functions, find the average of the two better marks for each student. Print the USN, Name & the average marks of all the students. 6) Create a class for counting the numbers of objects created and destroyed within various block using constructors & destructors. 7) Write a C++ program to create class called MATRIX using two-dimensional array of integers, by overloading the operator == which checks the compatibility of two matrices to be added and subtracted. Perform the addition and subtraction by overloading + and - operators respectively. Display the results by overloading the operator <<. If (m1 == m2) then m3=m1 + m2 and m4 = m1 -m2 else display error. 8) Demonstrate simple inheritance concept by creating a base class FATHER with data members: First Name, Sur name, DOB & bank Balance & creating a derived class SON, which inherits: Surname & Bank Balance feature from base class but provides its own feature: First Name & DOB. Create& initialize F1 & S1 objects with appropriate constructors & display the Father & Son details. 9) Write a C++ program with different class related through multiple inheritance& demonstrate the use of different access specified by means of members variables & members functions. 10) Write a C++ program to create three objects for a class named count object with data members such as roll_no& Name. Create a members function set_data () for setting the data values & display () member function to display which object has invoked it using 'this' pointer. 11) Write a C++ program to explain virtual function (Polymorphism) by creating a base class polygon which has virtual function areas Two classes rectangle & triangle derived from polygon & they have area to calculate & return the area of rectangle & Triangle respectively. 12) Write a program to define class name FATHER& SON that holds the income respectively calculate & display total income of a family using Friend function. 13) Write a program to accept the student detail such as name & 3 different marks by get_data () method & display the name & average of marks using display () method. Define a friend function for calculating the average marks using the method mark_avg (). 14) Write a programme to implement exception handling with minimum 5 exceptions classes 			

including two built in exceptions.

Note: Additional C++ programs depicting / demonstrating high-end concepts and applications may be given as assignments.

Course Outcome: After the completion of this Laboratory course, students will be able to:

1. Write C++ program to solve simple and complex problems
2. Apply and implement major object oriented concepts like message passing, function overloading, operator overloading and inheritance to solve real-world problems
3. Use major C++ features such as Templates for data type independent designs and File I/O to deal with large data set.
4. Analyze, design and develop solutions to real-world problems applying OOP concepts of C++

Conduct of Practical Examination:

- All laboratory experiments are to be included for practical examination.
- Students are allowed to pick one experiment from the lot.
- Strictly follow the instructions as printed on the cover page of answer script for breakup of marks.
- Change of experiment is allowed only once and 15% Marks allotted to the procedure part to be made zero.

7th Semester (CBCS)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
Biomedical Digital Signal Processing (Common to BM & ML)				
Subject Code	: 15BM/ML71		IA Marks	: 20
Number of Lecture Hours /Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1				
The nature of biomedical signals, objectives of biomedical signal analysis, difficulties encountered in biomedical signal analysis, Computer aided diagnosis. Text-1: 1.1, 1.3, 1.4, 1.5 Neurological Signal processing: Brain and its potentials, Electrophysiological origin of Brain waves, EEG signal and its characteristics, EEG analysis, Linear prediction theory, Autoregressive (AR) method, Recursive Estimation of AR parameters, Spectral error measure, Adaptive segmentation. Text-2: 4.1 to 4.9				
Module -2				
Filtering for Artifacts Removal : Random noise, structured noise and physiological interference, stationary versus non-stationary processes, typical case study, time domain filters with application: Synchronized averaging, moving-average filters Frequency domain filters with examples, removal of high frequency noise by Butterworth low pass filters, removal of low frequency noise by Butterworth high pass filter, removal of periodic artifacts by notch and comb filters. Weiner filter. Text-1: 3.1, 3.1.1, 3.1.2, 3.3, 3.3.1, 3.3.2, 3.3.3, 3.4, 3.4.1, 3.4.2, 3.4.3, 3.5.				
Module-3				
Basics of signal averaging, Signal averaging as a digital filter, A typical average, Software for signal averaging, Limitations of signal averaging. Text-3: 9.1 to 9.5 Data Acquisition and classification of sleep stages, The Markov model and Markov chains, Dynamics of Sleep-wave Transitions, Hypnogram Model Parameters. Text-2: 5.1 to 5.4				
Module -4				
ECG Parameters and their estimation, A review of wiener filtering problem, Principle of an adaptive filter, the steepest descent algorithm, Adoptive noise canceller, Cancellation 60Hz Interference in ECG, Cancelling Donor heart Interference in Heart-transplant ECG, Cancellation of Electrocardiographic signals from the electrical activity of chest muscles, Cancelling of maternal ECG in Fetal ECG, Cancellation of higher frequency noise in electro-surgery. Text-2: 7.4, 6.1, 6.2, 6.3, 6.5, 6.6.				
Module -5				
Direct data compression techniques, Direct ECG data compression techniques, Transformation compression techniques, Other data compression techniques, Data compression techniques comparison. Text-2: 8.1 to 8.5				
Note: Assignments can be given on analysis other important biomedical signals like EMG, ERG, EOG, Evoked potentials.				

Course Outcomes: After studying this course, students will be able to:

1. Analyze the nature of Biomedical signals and related concepts
2. Apply filters to remove noise from biomedical signals.
3. Apply averaging technique on biomedical signals and extract the features of EEG signals.
4. Analyze event detection techniques for EEG and ECG signals.
5. Apply signal compression techniques on biomedical signals.
6. Write simple algorithms for biomedical signal processing

Question Paper Pattern

The question paper will have TEN questions.

- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Biomedical signal analysis- A case study approach, Rangayyan Rangaraj, Wiley (IEEE Press)-2005
2. Biomedical Signal Processing- Principles and Techniques - D.C.Reddy, Tata McGraw-Hill, 2005.
3. Biomedical Digital Signal Processing-Willis J.Tompkins, PHI, 2000.

Reference Books:

1. Biomedical Signal Processing -Akay M, , Academic: Press 1994
2. Biomedical Signal Processing (Vol. I Time & Frequency Analysis) - Cohen.A., CRC Press, 1986.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
Computer Communication Networks in Healthcare (Common to BM & ML)				
Subject Code	: 15BM/ML72		IA Marks	: 20
Number of Lecture Hours /Week	: 04		Exam Marks	: 80
Total Number of Lecture Hours	: 50		Exam Hours	: 03
Credits – 4 (Each module – 10 Hours)				
Module -1				
<p>Computer Networks In Health Care: Introduction, history, impact of clinical data, information types, platforms, current technologies, identifier standards, communication (message format) standards.</p> <p>Introduction To Computer Networks: Uses of Computer Networks: Business Applications, Home Applications, Mobile Users. Network Hardware: Local Area Networks, Metropolitan Area Networks, Wide Area Networks, Wireless Networks. Network Software: Design Issues for the Layers, Connection – Oriented and Connectionless Services, Service primitives. The Relationship of Services to Protocols. Reference Models: The OSI Reference3 Model, The TCP/IP Reference Model, A Comparison of the OSI and TCP/IP Reference Models. Example Networks: Internet Usage, Architecture of the Internet, Connection– Oriented Networks: X.25, Frame Relay, and ATM.</p>				
Module -2				
<p>The Physical Layer: The Theoretical Basis For Data communication: Bandwidth Limited Signals, The Maximum Data Rate of a Channel. Guided Transmission Media: Magnetic Media, Twisted Pair, Coaxial Cable, Fiber Optics. Wireless Transmission: The Electromagnetic Spectrum, Radio Transmission, Microwave Transmission, Infrared and Millimeter Waves, Light wave Transmission. The Public Switched Telephone Network: Structure of the Telephone System. Trunks and Multiplexing: FDM, WDM & TDM, Switching, Internet over Cable</p>				
Module -3				
<p>The Data Link Layer: Data Link Layer Design Issues: Services Provided to the Network Layer, Framing, Error Control, Flow Control. Elementary Data Link Protocols: A Simplex Stop–and–Wait Protocol. Sliding Window Protocols: A One – Bit Sliding Window Protocol, A Protocol Using Go Back N, A Protocol Using Selective Repeat, HDLC –High – Level Data Link Control, The Data Link Layer in the Internet.</p>				
Module -4				
<p>The Medium Access Control Sublayer: Multiple Access Protocols: ALOHA, Carrier Sense Multiple Access Protocols, Wireless LAN Protocols. Ethernet: Ethernet Cabling, Manchester Encoding, The Ethernet MAC Sublayer Protocol, The Binary Exponential Backoff Algorithm, Ethernet Performance. Wireless Lans: The 802.11 Protocol Stack, The 802.11 Physical Layer, The 802.11 MAC Sublayer Protocol, The 802.11 Frame Structure, Services.</p>				
Module -5				
<p>Blue Tooth: Blue tooth Architecture, Bluetooth Applications. Data Link Layer SWITCHING: Local Internet Working, Repeaters, Hubs, Bridges, Switches, Routers, and Gateways, Virtual LANs.</p> <p>The Network Layer: Network Layer Design Issues: Store-and- Forward Packet Switching, Services Provided to the Transport Layer, Implementation of Connectionless Service, Implementation of Connection –Oriented Service. Routing Algorithms: The Optimality Principle, Shortest Path Routing, Distance Vector Routing, Link State Routing, Hierarchical Routing, Broadcast Routing,</p>				

CONGESTION control Algorithms: General Principles of Congestion Control. Quality of Service: Requirements, Techniques for Achieving Good Quality of Service-leaky bucket algorithm, token bucket algorithm. Internetworking: How Networks Differ, How Networks Can Be Connected. The Network layer In The Internet: The IP Protocol, IP Address Formats, IPV6 Header Format.

Note: Assignments may be given on the computer networking in the hospital and connecting to hospital database.

Course Outcomes: After studying this course, students will be able to:

1. Explain the different formats of data generated in clinical field or Medical field.
2. Discriminate the functionality between the layers in OSI model and TCP/IP suite.
3. Discuss the concept of physical and data link layer.
4. Distinguish the IEEE standards designed to understand the interconnectivity between different LANs.
5. Apply different algorithms to route a packet to the destination for process to process delivery.
6. Discuss the concepts of Bluetooth technology, and transport & application layer.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. The Biomedical Engineering Handbook-Volume II (2nd Edition) – by Joseph D. Bronzino, CRC/IEEE Press, 2000.
2. Computer Networks – Andrew S. Tanenbaum, 4thEdn, Pearson Education / PHI, 2004.

Reference Books:

1. Data and Computer Communication – William Stallings, 7th Edition, Pearson Education, 2004.
2. Data Communications and Networking – Behrouz A Forouzan, 4th Edition, Tata McGraw Hill, 2006.
3. Computer Networking – Kurose and Ross, Pearson Education, 2004.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
ARM Processor (Common to EI, BM & ML)			
Subject Code	: 15EI/BM/ML73		IA Marks : 20
Number of Lecture Hours /Week	: 04		Exam Marks : 80
Total Number of Lecture Hours	: 50		Exam Hours : 03
Credits – 4 (Each module – 10 Hours)			
Module -1 ARM Embedded Systems Introduction, RISC design philosophy, ARM design philosophy, Embedded system hardware - AMBA bus protocol, ARM bus technology, Memory, Peripherals, Embedded system software – Initialization (BOOT) code, Operating System, Applications.			
ARM Processor Fundamentals ARM core dataflow model, registers, current program status register, Pipeline, Exceptions, Interrupts and Vector Table, Core extensions.			
Module -2 Introduction to the ARM Instruction set: Introduction, Data processing instructions, Load - Store instruction, Software interrupt instructions, Program status register instructions, Loading constants, ARMv5E extensions, Conditional Execution.			
Module -3 Introduction to the THUMB instruction set: Introduction, THUMB register usage, ARM – THUMB interworking, Other branch instructions, Data processing instructions, Stack instructions, Software interrupt instructions.			
Efficient C Programming: Overview of C Compilers and optimization, Basic C Data types, C looping structures.			
Module -4 Exception and Interrupt Handling: Exception Handling-ARM Processor Exceptions and Modes, Vector Table, Exception Priorities, Link Register Offset, Interrupts- Interrupt Latency, Basic Interrupt Stack design and implementation, Interrupt Handling Scheme- Non nested Interrupt Handler, Nested Interrupt Handler, Reentrant Interrupt Handler, Prioritized Simple Interrupt Handler, Prioritized Standard Interrupt Handler, Prioritized Direct Interrupt Handler, Prioritized Grouped Interrupt Handler.			
Embedded Operating Systems: Fundamental Components, SLOS Directory Layout, Memory Interrupts and Exceptions handling, scheduler, Context Switch, Device Driver Framework.			
Module -5 CACHES: The memory Hierarchy and caches memory-caches and memory management units, Cache Architecture-basic architecture of caches memory, basic operation of cache controller, the relationship between cache and main memory.			
Memory Management Units: Moving from an MPU to an MMU, Virtual memory Working-Defining regions using pagers, multitasking and the MMU, Memory organization in a virtual memory system, page tables Translational look aside buffer.			
Note: Two or four tutorial classes need to be conducted (in a semester) to discuss the Embedded			

ARM Applications, such as GSM Chip and Bluetooth controller & assignment should be based on applications only.

Course Outcomes: After studying this course, students will be able to:

1. Depict the organization, architecture, bus technology, memory and operation of the ARM microprocessors
2. Employ the knowledge of Instruction set of ARM processors to develop basic Assembly Language Programs
3. Recognize the importance of the Thumb mode of operation of ARM processors and develop C programs for ARM processors
4. Describe the techniques involved in Exception and Interrupt handling in ARM Processors and understand the fundamental concepts of Embedded Operating Systems
5. Develop embedded C programs to interact with Built in Peripherals
6. Design, analyze and write programs using RTOS (Micro C/OS) on ARM based development boards.

Question Paper Pattern

- The Question paper will have TEN questions
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Andrew N Sloss, Dominic System and Chris Wright,” ARM System Developers Guide”, Elsevier, Morgan Kaufman publisher, 1st Edition, 2008/,ISBN:1558608745.

Reference Books:

1. David Seal, “ARM Architecture Reference Manual”, Addison- Wesley, 2nd Edition, 2009, ISBN: 978-0201737196.
2. Furber S, “ARM System on chip Architecture”, Addison Wiley, 2nd Edition 2008, ISBN:978-0201675191
3. Rajkam, “Embedded System”, Tata McGraw-Hill Publishers, 2nd Edition, 2008, ISBN: 0070494703.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Database Management System in Healthcare (Common to BM & ML)			
Subject Code	: 15BM/ML741		IA Marks
Number of Lecture Hours /Week	: 03		Exam Marks
Total Number of Lecture Hours	: 40		Exam Hours
Credits – 3 (Each module – 08 Hours)			
Module -1			
<p>Database and Database Users: Introduction, Characteristics of the Database Approach, Advantages of Using the DBMS Approach. (Text Book 2 : 1.1, 1.3, 1.6)</p> <p>Database System Concepts and Architecture: Data models, Schemas, and Instances, Three – Schema Architecture and Data Independence, Database Languages and Interfaces, Classification of Database Management Systems. (Text Book 2 : 2.1, 2.2, 2.3, 2.6)</p> <p>Patient Database: Patient Database strategies for HIS, data acquisition, patient admission, transfer, discharge, evaluation & management. Computer based patient record, clinical decision support systems. (Text Book 3)</p> <p>Overview of Database Systems: A Historical Perspective, File Systems versus a DBMS, Describing and Storing Data in a DBMS, Queries in a DBMS, Transaction Management, Structure of a DBMS.(Text Book 1 : 1.2, 1.3, 1.5, 1.6, 1.7, 1.8)</p>			
Module -2			
<p>Data Modeling using the Entity – Relationship (ER) Model: Using High – Level Conceptual Data Models for Database Design, An Example Database Application; Entity Types, Entity Sets, Attributes and Keys, Relationship types, Relationship Sets, Roles and Structural Constraints, Weak Entity Types, Refining the ER Design for the COMPANY Database, ER Diagrams, Naming Conventions and Design Issues. (Text Book2 : 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7)</p> <p>Relational Model: Relational Model Concepts, Relational Model Constraints and Relational Database Schemas, Update Operations, Transactions, and Dealing with Constraint Violations. (Text Book 2 : 5.1, 5.2, 5.3)</p> <p>Relational Algebra and Relational Calculus: Unary Relational Operations: SELECT and PROJECT. (Text Book2 : 6.1)</p>			
Module -3			
<p>Relational Algebra and Relational Calculus: Relational Algebra Operations from Set Theory, Binary Relational Operations: JOIN and DIVISION, Additional Relational Operations. (Text Book2 : 6.2, 6.3, 6.4)</p> <p>SQL – 99: SQL Data Definition and Data Types, Specifying Constraints in SQL, Schema Change Statements in SQL, Basic Queries in SQL, More Complex SQL Queries, INSERT, DELETE and UPDATE Statements in SQL, Specifying Constraints as Assertions and Triggers, Views (Virtual Tables) in SQL , Additional Features of SQL. (Text Book2 : 8.1, 8.2, 8.3, 8.4, 8.5, 8.6, 8.7, 8.8, 8.9)</p>			
Module -4			
<p>Database Design Theory and Methodology: Informal Design Guidelines for Relation Schemas, Functional Dependencies, Normal Forms Based on Primary Keys, General Definitions of Second and Third Normal Forms, Boyce-Codd Normal Form. (Text Book2 : 10.1, 10.2, 10.3, 10.4, 10.5)</p> <p>Relational Database Design Algorithms and Further Dependencies: Properties of Relational Decompositions, Algorithms for Relational Database Schema Design, Multivalued Dependencies and Fourth Normal Form, Join Dependencies and Fifth Normal Form, Inclusion Dependencies, Other Dependencies and Normal Forms. (Text Book2 : 11.1, 11.2, 11.3, 11.4, 11.5, 11.6)</p>			

Module -5

Overview Of Transaction Management: The ACID Properties, Transactions and Schedules, Concurrent Execution of Transactions, Lock-Based Concurrency Control, Performance of Locking, Transaction Support in SQL, Introduction to Crash Recovery. (**Text Book 1** : Chapter 16)

Concurrency Control : 2PL, Serializability and Recoverability, Introduction to Lock Management, Lock Conversions, Dealing with Deadlocks, Specialized Locking Techniques, Concurrency Control without Locking.(**Text Book 1** : Chapter 17)

Crash Recovery : Introduction to ARIES, The Log, Other Recovery- Related Structures, The Write-Ahead Log Protocol, Check-pointing, Recovering from a System Crash, Media Recovery.(**Text Book 1** : 18.1, 18.2, 18.3, 18.4, 18.5, 18.6, 18.7)

Note: Assignment may be given on the topics on semantic web and natural language processing (NLP) for semantic web, software for the hospital database management.

Course Outcomes: After studying this course, students will be able to:

1. Describe the basic concepts of DBMS, languages, and DBMS architecture.
2. Describe the concept of ER model and Relational Model.
3. Apply the Relational operations and Structured Query Languages for RDBMS.
4. Analyze the data model based on normalization theory.
5. Discuss database transactions management and data recovery from system crash.

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question consists of 16 marks.
- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. Database Management Systems - by Raghu Ramakrishna and Johannes Gehrke, (3rd Edition), McGraw Hill, 2003.
2. Fundamentals of Database Systems - by Ramez Elmasri and Shamkant B.Navathe (5thEdition), Pearson Education, 2007.
3. The Biomedical Engineering Handbook-Volume II (2nd Edition) – by Joseph D. Bronzino, CRC/IEEE Press, 2000.

Reference Books:

1. Data base System Concepts - by Silberschatz, Korth and Sudharshan. (4th Edition), McGraw Hill, 2002.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
Medical Informatics and Expert Systems (Common to BM & ML)				
Subject Code	: 15BM/ML742		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 08 Hours)				
Module- 1: Medical Informatics: Aim and scope, salient feature, Introduction, history, definition of medical informatics, bio-informatics, online learning, introduction to health informatics, prospectus of medical informatics. Hospital Management And Information Science: Introduction, HMIS: need, Benefits, capabilities, development, functional areas. Modules forming HMIS, HMIS and Internet, Pre-requisites for HMIS-client server technology, PACS, why HMIS fails, health information system, disaster management plans, advantages of HMIS. Text1: (Section I - 1 and 2, Section II-3)				
Module-2 : Hospital Management And Information Systems-Structure And Functions : Central Registration Module, OPD / Consultant Clinic / Polyclinic Module, Indoor Ward Module, Patient Care Module, Procedure Module, Diet Planning Module, MLC Register Module, Pathology Laboratory Module, Blood Bank Module, Operation Theatre Module, Medical Stores Module, Pharmacy Module, Radiology Module, Medical Records Index Module, Administration Module, Personal Registration Module, Employee Information Module, Financial modules, Health & Family Welfare, Medical Examination, Account Billing, Medical Research, Communication, General Information. Text 1: (Section II-6)				
Module–3: Computer Assisted Medical Education: CAME, Educational software, Simulation, Virtual Reality, Tele-education, Tele-mentoring. Computer Assisted Patient Education: CAPE, patient counseling software. Computer assisted surgery (CAS), Limitations of conventional surgery, 3D navigation system, intra-operative imaging for 3D navigation system, merits and demerits of CAS. Text1: (Section III – 7 & 8)				
Module–4: Telecommunication Based Systems: Tele-Medicine, Need, Advantages, Technology- Materials and Methods, Internet Tele-Medicine, Applications. Tele-Surgery: Tele-surgery, Robotic surgery, Need for Tele-Surgery, Advantages, Applications. Text1: (Section V- 13 & 14)				
Module–5: Knowledge Based And Expert Systems: Introduction, Artificial Intelligence, Expert systems, need for Expert Systems, materials and methods- knowledge representation & its methods, production rule systems, algorithmic method, OAV, object oriented knowledge, database comparisons, statistical pattern classification, decision analysis, tools, neural networks, advantages of ES, applications of ES. Text 1: (Section II – 4)				
Note: Assignments may be given on topics, rule based techniques for prediction, SNOMED standards, International classification of Diseases (ICD) codes.				
Course Outcomes: After studying this course, students will be able to:				

1. Explain the basics and importance of medical informatics in hospital management.
2. Describe the different modalities functions exists in the hospital for effective management.
3. Explain the role of technology both hardware & software in training the medical personalities.
4. Discuss the role of tele communication, tele-surgery, robotics in healthcare.
5. Explain the decision making concepts used in healthcare and their applications.
6. Apply information and communication technology in healthcare.

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question consists of 16 marks.
- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. Medical Informatics: A Primer - by Mohan Bansal, 1st Print, Tata McGraw Hill, Publications, 2003.

Reference Books:

1. Medical Informatics: Computer Applications in Health Care and Biomedicine by E.H.Shortliffe, G. Wiederhold, L.E.Perreault and L.M.Fagan, 2ndEdition, Springer Verlag, 2000.
2. Handbook of Medical Informatics by J.H.VanBemmel, Stanford University Press/ Springer, 2000.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Low Power VLSI Design			
Subject Code	: 15ML743		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 8 Hours)			
Module -1 Needs for Low Power Chips, Charging and Discharging Capacitance, Short circuit Current of an Inverter, Short Circuit Current Variation with Output Load and Input Signal Slope, CMOS Leakage Current, Static Current, Basic Principles of Low Power design, Low Power Figure of Merits. (Text 1: Chapter 1) Sources of Dissipation in Digital Integrated Circuits, Degrees of Freedom, Recurring themes in Low Power, Emerging Low Power Approaches, Dynamic Dissipation in CMOS, Constraints on V_t Reduction, Impact of Technology Scaling, Technology and Device Innovation. (Text 2: 1.2, 1.3, 1.4, 1.5, 2.2, 2.4, 2.6, 2.7)			
Module -2 Simulation Power Analysis: Introduction, SPICE Circuit Simulation, Discrete Transistor modelling and Analysis, Gate level Logic Simulation, Architecture level Analysis, Data Correlation Analysis in DSP Systems, Monte Carlo Simulation. (Text 1: Chapter 2) Power Dissipation in CMOS, Power Estimation: Introduction, Modelling of Signals, Signal Probability Calculation, Power Estimation at Circuit Level. (Text 3: 2.3, 2.3.1, 2.3.2, 3.1, 3.2, 3.10)			
Module -3 Probabilistic Power Analysis: Random Logic Signals, Probability and Frequency, Probabilistic Power Analysis techniques, Signal Entropy. (Text 1: Chapter 3) Circuit: Transistor and Gate sizing, Equivalent Pin Ordering, Network Restructuring and Reorganization. (Text 1: 4.1, 4.2, 4.3)			
Module -4 Logic: Gate Reorganization, Gate Signaling, Logic Encoding, State Machine Encoding, Pre computation Logic, Power Reduction in Clock Networks, CMOS Floating node. (Text 1: 5.1, 5.2, 5.3, 5.4, 5.5, 6.1, 6.2) Low Power Clock Distribution: Single Driver vs. Distributed Buffer, Zero Skew vs. Tolerable Skew, Derivation of Tolerable Skew, Two Level Clock distribution Scheme. (Text 3: 5.2, 5.4, 5.4.1, 5.4.2)			
Module -5 Architecture and System: Power and Performance management – Microprocessor, Sleep modes, Performance management, Switching Activity Reduction, Parallel Architecture with Voltage Reduction, Low graph Transformation. (Text 1: 7.1, 7.1.1, 7.1.2, 7.2, 7.3, 7.4) Algorithm Level Methodologies: Introduction, Design Flow, Algorithm level Analysis and Optimization, Architecture Level Estimation and Synthesis. (Text 2: 11.1, 11.2, 11.3, 11.3.1, 11.3.2, 11.4, 11.4.1, 11.4.2)			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the types of power dissipation in circuits and factors affecting them. 2. Employ the power reduction techniques possible at different levels of design. 3. Describe the role of simulation possible at various levels of design. 			

4. Analyze the need for low power VLSI circuits.
5. Evaluate the power dissipation in circuits and analyze its probability.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. “Practical Low Power Digital VLSI Design”, Gary K. Yeap, Spriger, 2002.
2. “Low Power Design Methodologies”, Jan M. Rabaey and Massoud Pedram, Kluwer Academic Publisher, 2002.
3. “Low Power CMOS VLSI Circuit Design”, Kaushik Ray, Sharat Prasad, Wiley, 2000,

Reference Books:

1. “Low Power Digital CMOS Design”, Chandrakasan A. and Brodersen R. Springer, 1995.
2. “Advanced Low Power Digital Circuit Techniques”, M.S Elrabaa, Abu-Khater and M.I.Elmasry, Springer, 1997.
3. “Logic Synthesis for Low Power VLSI Designs”, S. Iman and M.Pedram, Springer, 1998.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
Biometric Systems (Common to BM & ML)				
Subject Code	: 15BM/ML744		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1				
Introduction to Biometrics: Introduction, Identification Methods, Biometrics, Biometrics Technology Overview, Biometrics technologies: A Comparison, Automatic Identification, Research Issues – Acquisition, Representation, Feature Extraction, Matching, Search, Organization and Scalability, Privacy, Novel Applications.(Text 1: Chapter 1)				
Module -2				
Finger Print Verification: Matching – Verification and Identification, Feature type, Image Processing and Verification, System Issues, Recognition Rate, Multi-modal Biometrics Face Recognition: Introduction, Approaches, The SHOSLIF.(Text 1: Chapter 2, Chapter 3)				
Module -3				
Hand Geometry Base Verification: Introduction, System Operation, Implementation Issues, Applications. Recognizing By Iris Patterns: Introduction, Iris Patterns – Complex Phenotypic Features, Statistical Recognition Principle, Decidability of Iris Based personal Identification, Identification versus Verification, Stability of Iris Pattern Overtime.(Text 1: Chapter 4, Chapter 5)				
Module -4				
Retina Identification: Retina/Choroid as Human Descriptor, Background, Technology, Eye Signature, RI Camera, Signal Acquisition and Computing Subsystem, System Operation, Performance. Key stroke Dynamics Based Authentication: Introduction, Types of Security Attacks, Predicting Human Characteristics, Applications of Keystroke Dynamics using Interkey Times and Hold Times as Features.(Text 1: Chapter 6, Chapter 10)				
Module -5				
Multimodal Biometrics: Introduction, Decision Fusion, Experimental Results. Biometrics: Identifying Law & Policy Concerns: Introduction, Definition and Advantages, Biometric Applications, Context of Biometrics, Privacy Concerns, Biometrics as Privacy’s Foe-Criticisms, Biometric Centralization vs. Biometric Balkanization.(Text 1: Chapter 16, Chapter 19)				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the general principles of designing biometric-based systems. 2. Analyze various biometric systems, their characteristics and performance. 3. Discuss the online identification biometric techniques. 4. Recognize some of the personal privacy and security implications of biometrics based identification technology. 5. Analyze the privacy and security issues of biometrics. 6. Develop simple model of biometric system. 				
Question Paper Pattern				

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. “Biometrics, Personal Identification in Networked Society”, Anil Jain, Ruud Bolle, Sharath Pankanti, Kluwer Academic Publishers, 2002

Reference Books:

1. “Biometrics -Identity verification in a networked World”, Samir Nanavathi, Michel Thieme, and Raj Nanavathi, Wiley Eastern, 2002.
2. “Implementing Biometric Security”, John Chirillo and Scott Blaul, Wiley Eastern Publications, 2005.
3. “Biometrics for Network Security”, John Berger, Prentice Hall, 2004.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
Biostatistics (Common to BM & ML)				
Subject Code	: 15BM/ML751		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 08 Hours)				
Module -1				
Getting Acquainted With Biostatistics: Introduction, Some Basic Concepts, Measurement and Measurement Scales, Sampling and Statistical Inference, The Scientific Method and The Design of Experiments, Computers and Bio statistical Analysis. (Text Book 1 : Chapter 1) Strategies For Understanding The Meanings Of Data: Introduction, The Ordered array, Grouped Data : The Frequency Distribution, Descriptive Statistics : Measure of Central Tendency, Descriptive Statistics : Measure of Dispersion. (Text Book 1 : Chapter 2)				
Module -2				
Probability: The Basis Of Statistical Inference: Introduction, Two Views of Probability: Objective and Subjective, Elementary Properties of Probability, Calculating the Probability of an Event. (Text Book 1 : 3.1, 3.2, 3.3, 3.4) Probabilistic Features Of Certain Data Distributions: Introduction, Probability Distributions of Discrete Variables, The Binomial Distribution, The Poisson Distribution, Continuous Probability Distributions, The Normal Distribution, The Normal Distribution Applications. (Text Book 1 : Chapter 4)				
Module -3				
Probabilistic Features Of The Distributions Of Certain Sample Statistics: Introduction, Sampling Distribution, Distribution of the Sample Mean, Distribution of the Difference Between Two Samples Means, Distribution of the Sample Proportion, Distribution of the Difference Between Two Sample Proportions. (Text Book 1 : Chapter 5) Using Sample Data To Make Estimates About Population Parameters : Introduction, Confidence Interval for a Population Mean, The t Distribution, Confidence Interval for the Difference Between Two Population Means, (Text Book 1 : 6.1, 6.2, 6.3, 6.4)				
Module -4				
Using Sample Data To Make Estimates About Population Parameters: Confidence Interval for a Population Proportion, Confidence Interval for the Difference Between Two Population Proportions, Determination of Sample Size for Estimating Means, Determination of Sample Size for Estimating Proportions, Confidence Interval for the Variance of a Normally Distributed Population, Confidence Interval for the Ratio of the Variances of Two Normally Distributed Populations. (Text Book1 : 6.5, 6.6, 6.7, 6.8, 6.9, 6.10) Using Sample Statistics To Test Hypotheses About Population Parameters: Introduction, Hypotheses Testing : A Single Population Mean. (Text Book 1 : 7.1, 7.2)				
Module -5				
Using Sample Statistics To Test Hypotheses About Population Parameters: Hypotheses Testing : The Difference Between Two Population Means, Paired Comparisons, Hypotheses Testing : A Single Population Proportion, Hypotheses Testing : The Difference Between Two Population Proportions, Hypotheses Testing : A Single Population Variance, Hypotheses Testing : The Ratio of Two Population Variances. The Type II Error and the Power of a Test, Determining Sample Size to				

Control Type II Errors. (**Text Book1** : 7.3, 7.4, 7.5, 7.6, 7.7, 7.8, 7.9, 7.10)

Course Outcomes: After studying this course, students will be able to:

1. Describe the basic statistical terms, concepts, procedures and statistical measures.
2. Apply probability concepts and probability distributions for statistical inferences.
3. Apply sampling distribution concepts and estimation procedures for population parameters.
4. Select and apply appropriate hypotheses tests for statistical analysis.

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question consists of 16 marks.
- There will be 2 full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Books:

1. Biostatistics: Basic Concepts and Methodology for the Health Sciences – by Wayne W. Daniel, John Wiley & Sons Publication, 9th Edition, 2009.

Reference Books:

1. Principles of Biostatistics - by Marcello Pagano and Kimberlee Gauvreu, Thomson Learning Publication, Indian Edition, 2007.
2. Biostatistics - by Ronald N Forthofer, Eun Sul Lee and M. Hernandez, Academic Press, 2007.
3. Basic Biostatistics and its Applications - by Animesh K. Dutta, 2006.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Lasers and Optical Fibers in Medicine (Common to BM & ML)			
Subject Code	: 15BM/ML752		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 8 Hours)			
Module -1			
Applications Of Lasers In Therapy & Diagnosis: Introduction, laser assisted diagnosis and therapy-fundamentals, interaction of laser beams and materials-principles (except 3.3.4), laser interaction with tissue-principles, laser assisted diagnostics-principles, applications of lasers in diagnosis and imaging-advances, laser surgery and therapy-principles photo-thermal & photomechanical mechanisms, thermal interaction between laser and tissue-advances.			
Module -2			
Single Optical Fibers: Introduction, historical background, optical fibers-fundamentals, light transmission in optical fibers-principles, optical properties of optical fibers-advances, fabrication of optical fibers-principles, optical fibers for UV, visible, IR light-principles, power transmission through optical fibers-principles, modified fiber ends and tips-principles, fiber lasers advances.			
Module -3			
Optical Fiber Bundles: Introduction, non-ordered fiber-optic bundles for light guides-fundamentals & principles, ordered fiber-optic bundles for imaging devices-fundamentals & principles, fiber-scopes and endoscopes fundamentals, fiber optic imaging systems-advances.			
Module -4			
Endoscopy: Introduction, endoscopic imaging systems-fundamentals, principles, advances, endoscopic diagnostics-advances, endoscopic therapy fundamentals, endoscopic ultrasound imaging-principles.			
Module -5			
Clinical Applications Of Fiber Optic Laser Systems: Introduction, fiber-optic laser systems in cardiovascular disease (except 9.2.6), gastroenterology, gynecology, neurosurgery, oncology, ophthalmology, orthopedics, otolaryngology (ENT), urology, flow diagram for laser angioplasty & photodynamic therapy.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the basics and principles of LASERS in Medicine. 2. Discuss the fundamentals and properties of optical fibers for UV, IR, power transmission and advancement. 3. Describe the working of optical fibre bundles for imaging devices applying the light guided fundamentals & principles. 4. Explain and demonstrate the working of endoscopic therapy, diagnostic & imaging principles. 5. Outline the clinical applications of fiber optic Lasers systems. 			
Question Paper Pattern			
<ul style="list-style-type: none"> • The question paper will have TEN questions. 			

- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Lasers and Optical Fibers in Medicine - by Abraham Katzir, Academic Press, 1998.

Reference Books:

1. Lasers in Medicine - by Ronal W. Waynant, CRC Press, 2002.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Ergonomics (Common to BM & ML)			
Subject Code	: 15BM/ML753		IA Marks : 20
Number of Lecture Hours/Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 The Design of Work Places: Working heights, Room to grasp and move things, Seating at work. Heavy Work: Physiological principles, Energy consumptions at work, Limits and norms of energy consumption at work, Organization of heavy work. Handling loads: Lifting, Carrying a burden.			
Module -2 Skilled work: Acquiring skill, Maximum control of skilled movements, Facilitating skilled work. Mental activity: Uptake of information, Memory, Sustained alertness. Fatigue: Fatigue in industrial practice, Measuring fatigue.			
Module -3 Boredom: Boredom from the standpoint of psychology, Problems of monotonous, repetitive work. Working hours and eating habits: Flexible and continuous working schedules, Rest pauses, Nutrition and work. Night work and shift work: Night work and health, Organization of shift work.			
Module -4 Man – machine systems: Visual perception, Perception of sound, Display equipment, Controls, Relationship between controls and display instruments. Light and colour in surroundings: Light measurement and light sources, Physiological requirements of artificial lighting, Lighting for the work place, Daylight, Colour in the work room.			
Module -5 Noise and Vibration: Measurement and sources of noise, Damage to hearing through noise, Physiological and psychological effects of noise, Protection against noise, Music and work, Vibrations. Indoor climate: Thermal regulation in man, Comfort, Dryness of the air during heating periods, Recommendations for comfort indoors, Air pollution and ventilation, Heat in industry.			
Course Outcomes: After studying this course, students will able to: <ol style="list-style-type: none"> 1. Define the principles of Ergonomics. 2. Describe the work places in order to suit the physical and psychological requirements of the Workers. 3. Employ the principles of Ergonomics in design of work places. 4. Evaluate the work places based on efficiency, accuracy, and safety measures. 			
Question Paper Pattern: <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question consists of 16 marks. • There will be 2 full questions (with maximum of THREE sub questions) from each module. 			

- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer 5 full questions, selecting one full question from each module.

Text Book:

1. Fitting the Task to the Man – An ergonomic approach, by E. Grandjean, 3rd Edition, Taylor & Francis Ltd, London.

Reference Books:

1. Fitting the Task to the Human - A Text Book of Occupational Ergonomics by H. E. Kroemer and Etienne Grandjean, 5th Edition, Taylor & Francis Ltd, London.
2. Human Factors in Engineering and Design - by Mark S. Sanders and Ernest J. McCormick, 1993.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Big Data and Cloud Computing (Common to EI, BM & ML)			
Subject Code	: 15EI/BM/ML754		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 Introduction To Big Data: Characteristics of Data, Evolution of Big Data, Definition of Big Data, Challenges with Big Data, What is Big Data?, Other Characteristics of Data, Why Big Data?, Information?, Traditional Business Intelligence (BI) versus Big Data, A Typical Data Warehouse Environment, A Typical Hadoop Environment, What is New Today?, What is changing in the Realms of Big Data? Big Data Analytics: What is Big Data Analytics? What Big Data Analytics Isn't? Classification of Analytics, Top Challenges Facing Big Data, Why is Big Data Analytics Important? Data Science, Few Top Analytics Tools.			
Module -2 Technologies And Tools For Big Data Analytics: NoSQL (Not Only SQL), Hadoop.			
Module -3 Introduction : Cloud Computing at a Glance, Historical Developments, Building Cloud Computing Environments, Computing Platforms and Technologies, Virtualization: Introduction, Characteristics of Virtualized, Environments Taxonomy of Virtualization Techniques, Virtualization and Cloud Computing, Pros and Cons of Virtualization, Technology Examples.			
Module -4 Cloud Computing Architecture: Introduction, Cloud Reference Model, Architecture, Types of Clouds, Economics of the Cloud, Open Challenges, Aneka: Cloud Application Platform: Framework Overview, Anatomy of the Aneka Container, Building Aneka Clouds, Cloud Programming and Management.			
Module -5 Cloud Platforms In Industry: Amazon Web Services, Google App Engine, Microsoft Azure. Cloud Applications: ECG Analysis in the Cloud, Satellite Image Processing, Social Networking, Media Applications, Multiplayer Online Gaming.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Describe the concepts and technologies of big data analytics. 2. Apply the techniques in handling and analysis of big data. 3. Discuss the concepts and terminologies of cloud computing. 4. Demonstrate cloud frameworks and technologies 5. Describe and apply fine data intensive computing. 6. Demonstrate cloud applications. 			

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Big Data and Analytics – Seema Acharya, Subhashini Chellappan Willey India ISBN 13 9788126554782
2. Mastering Cloud Computing – Rajkumar Buyya, Christian Vecchiola, and Thamarai Selvi McGraw Hill Education.

Reference Books:

1. Big Data Analytics with R and Hadoop – Vignesh Prajapati, 2013 Packt Publishing.
2. Cloud Computing Bible - Barrie Sosinsky, Wiley-India, 2010.
3. Cloud Computing: A Practical Approach - Toby Velte, Anthony Velte, Robert Elsenpeter, McGraw Hill Professional Publications, 2009. [ISBN: 0071626956].

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester – VII				
Biomedical DSP Lab (Common to BM & ML)				
Subject Code	: 15BM/MLL76		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 42		Exam Hours	: 03
Credits – 2				
Write programs in C or Matlab				
1. Introduction to basic Operations using Mat lab				
2. Write a program to Compute Linear & Circular convolution, Cross & Auto correlation.				
3. Write a program to Compute DFT, FFT, Power spectrum and power spectral density				
4. Write a program to Display Static and Moving ECG signal.				
5. Write a program to Implement 50Hz notch filter for ECG signal and display PSD.				
6. Write a program to Implement IIR filters for ECG (LPF,HPF,BPF)				
7. Write a program to Implement Low-Pass FIR filter for ECG				
8. Write a program to Implement FIR Filter using Kaiser Window.				
9. Write a program to detect QRS complex and measure the heart rate of a given ECG signal				
10. Write a program to improve the SNR using signal averaging technique				
11. Write a program to obtain the DCT & IDCT of ECG signal				
12. Write a program to down sample the given ECG signal				
13. Write a program to obtain Adaptive noise cancelling				
14. Write a program to compress the data using Turning point & FAN algorithm				
Course Outcomes: After studying this course, students will be able to:				
1. Apply the signal processing techniques on biomedical signals and evaluate their performance.				
2. Develop/Write signal processing algorithms for the analysis of biomedical signals				
Conduct of Practical Examination:				
<ul style="list-style-type: none"> • All laboratory experiments are to be included for practical examination. • Students are allowed to pick one experiment from the lot. • Strictly follow the instructions as printed on the cover page of answer script for breakup of marks. • Change of experiment is allowed only once and 15% Marks allotted to the procedure part to be made zero. 				

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII				
ARM Processor Lab (Common to EI, BM & ML)				
Subject Code	: 15 EI/BM/ML L77		IA Marks	: 20
Teaching Hours/Week	: 03 (1I+2P)		Exam Marks	: 80
Total No. of Practical hours	: 42		Exam Hours	: 03
Credits – 2				
<p>PART-A: Conduct the following experiments by writing Assembly Language Program (ALP) using ARM Cortex M3 Registers using an evaluation board/simulator and the required software tool.</p> <ol style="list-style-type: none"> 1. Write an ALP to multiply two 16 bit binary numbers. 2. Write an ALP to find the sum of first 10 integer numbers. 3. Write an ALP to find factorial of a number. 4. Write an ALP to add an array of 16 bit numbers and store the 32 bit result in internal RAM 5. Write an ALP to add two 64 bit numbers. 6. Write an ALP to find the square of a number(1 to 10) using look-up table. 7. Write an ALP to find the largest/smallest number in an array of 32 numbers . 8. Write an ALP to arrange a series of 32 bit numbers in ascending/descending order. 9. Write an ALP to count the number of ones and zeros in two consecutive memory locations. 10. Write an ALP to Scan a series of 32 bit numbers to find how many are negative. <p>PART-B: Conduct the following experiments on an ARM CORTEX M3 evaluation board using evaluation version of Embedded 'C' & Keil Uvision-4 tool/compiler.</p> <ol style="list-style-type: none"> 1. Display “Hello World” message using Internal UART. 2. Interface and Control a DC Motor. 3. Interface a Stepper motor and rotate it in clockwise and anti-clockwise direction. 4. Determine Digital output for a given Analog input using Internal ADC of ARM controller. 5. Interface a DAC and generate Triangular and Square waveforms. 6. Interface a 4x4 keyboard and display the key code on an LCD. 7. Using the Internal PWM module of ARM controller generate PWM and vary its duty cycle. 8. Demonstrate the use of an external interrupt to toggle an LED On/Off. 9. Display the Hex digits 0 to F on a 7-segment LED interface, with an appropriate delay in between. 10. Interface a simple Switch and display its status through Relay, Buzzer and LED. <p>Note: More weightage should be given for PART-B experiments in the evaluation of Internal Assessment and Laboratory Examinations.</p>				
<p>Course Outcomes: After studying this course, students will able to;</p> <ol style="list-style-type: none"> 1. Write ALP for implementation of specific arithmetic or logical operations. 2. Write programs to demonstrate functioning of various devices interfaced to ARM processor. 3. Develop programs for ARM processors to implement real world problems. 4. Design and develop mini projects. 				

Conduction of Practical Examination:

1. All laboratory experiments (Part-A + Part-B) are to be included for practical examination.
2. Students are allowed to pick & execute one experiment from each part.
3. Strictly follow the instructions as printed on the cover page of answer script for breakup of marks.
4. Change of experiment is allowed only once and 15% of Marks allotted to the procedure part to be made zero.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VII			
Project Work Phase- I + Project Work Seminar			
Subject Code	: 15MLP78		IA Marks : 100
Teaching Hours/Week	: 03 (1I+2P)		Exam Marks : --
Total No. of Practical hours	: 42		Exam Hours : --
Credits – 2			
During Project Work Phase – I , students are expected to do the followings; <ol style="list-style-type: none"> 1. Identify the project domain and topic. 2. Carryout necessary literature survey. 3. Define the problem and objectives of the proposed project work. 4. Finalize the methodology to carry out the project work in Phase- II and submit the Synopsis. 5. Present a Seminar on topic selected for the project. 			
Evaluation Procedure: <ul style="list-style-type: none"> • As per the University guidelines. • The Internal Assessment marks shall be awarded based on the relevance of the proposed Project Domain & Topic, Quality of the Synopsis and timely submission, Seminar presentation on the proposed project work, participation in the question and answer session, and attendance in the seminar presentations. 			
Course Outcomes: After studying this course, students will able to; <ol style="list-style-type: none"> 1. Collect the literature and materials in the proposed project work. 2. Analyze the current state of art work in the proposed project work 3. Prepare synopsis with objectives and methodology 4. Justify the proposed project and its probable outcome in the seminar presentation. 5. Communicate the concepts by effective presentation 6. Participate effectively as an individual and member of project team. 			

8th SEMESTER (CBCS)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII			
Medical Imaging Systems (Common to BM & ML)			
Subject Code	: 15BM/ML81		IA Marks
			: 20
Number of Lecture Hours /Week	: 04		Exam Marks
			: 80
Total Number of Lecture Hours	: 50		Exam Hours
			: 03
Credits – 4 (Each module – 10 Hours)			
Module -1			
<p>X-Ray Imaging: Fundamentals of X-ray – Electromagnetic radiation, Interactions between X-rays and matter, Intensity of X-ray beam, Attenuation, Generation and Detection of X-rays – X-ray generation, X-ray generators, Filters, Beam restrictors and grids, Intensifying screens, fluorescent screens, and image intensifiers, X-ray detectors, Biological effects of ionizing radiation.</p> <p>X-Ray Diagnostic Methods: Conventional X-ray radiography, Fluoroscopy, Angiography, Mammography and Xeroradiography.</p> <p>Computed Tomography: Conventional tomography, Computed tomography – Projection function, Algorithms for image reconstruction, CT number, Spiral CT. Recent developments – Digital radiography, Digital subtraction angiography (DSA), Dynamic spatial reconstructor (DSR),</p>			
Module -2			
<p>Ultrasound Imaging: Fundamentals of acoustic propagation - Characteristic impedance, Intensity, Reflection and refraction, Attenuation, Doppler effect. Generation and detection of Ultrasound- Piezoelectric effect, Ultrasonic transducers, Axial and Lateral resolution, Focusing, Arrays.</p> <p>Ultrasonic Diagnostic Methods: Pulse echo systems- Amplitude mode (A-mode), Brightness mode (B-mode), Motion mode (M-mode), Doppler methods, Duplex imaging, Tissue characterization, Colour Doppler flow imaging, Image characteristics – Ultrasonic texture or speckle, Speckle reduction, Compensation of phase aberration, Biological effects of ultrasound.</p>			
Module -3			
<p>Radionuclide Imaging: Introduction, Fundamentals of Radioactivity – Nuclear particles, Nuclear activity and half-life, Units of measuring nuclear activity, Specific activity, Interaction of nuclear particles and matter, Attenuation of Gamma radiation, Radionuclides, Generation & Detection of Nuclear Emission – Radionuclide generators, nuclear radiation detectors, Collimators, Diagnostic methods using radiation detector probes – Thyroid function test, Renal function test, Blood volume measurement, Radionuclide imaging systems- Rectilinear scanner, Scintillation camera, SPECT, PET.</p>			
Module - 4			
<p>Basics of Magnetic Resonance Imaging: Fundamentals of nuclear magnetic resonance- Angular momentum, magnetic dipole moment, magnetization, Larmor frequency, Free induction decay (FID), Fourier spectrum of the NMR signal, Spin density, Relaxation times, Pulse sequences.</p> <p>MRI System & Imaging Methods: Introduction, Magnet, NMR Coil/Probe, Transmitter, Receiver, Data acquisition. Imaging Methods- Introduction, slice selection, frequency encoding, phase encoding, Spin-Echo imaging- Gradient echo imaging, Characteristics of MRI images- Spatial resolution, image contrast. Biological effects of magnetic fields- Static magnetic fields, Radio-frequency fields, Gradient magnetic fields, Imaging safety, Functional MRI (brief introduction only).</p>			
Module 5 :			

Thermal Imaging: Medical thermography, Physics of thermography, Infrared detectors, Thermographic equipment, Quantitative medical thermography, Pyroelectric vidicon camera, Thermal camera based on IR sensor with digital focal plane array.

Advances in Medical Imaging: Image guided intervention- Introduction, Stereotactic neurosurgery, Stereotactic neurosurgery based on digital image volumes- image acquisition, planning and transfer, Intraoperative Imaging- Intraoperative diagnostic imaging, transfer by matching preoperative with intraoperative images, augmented reality.

Course Outcomes: After studying this course, students will be able to:

1. Describe the fundamentals of x-ray radiography and computed tomography, and analyze the system requirements.
2. Explain principles of ultrasound imaging and diagnostic methods and analyze the system requirements.
3. Discuss the fundamentals of radionuclide imaging, MRI, thermal imaging and analyze the system requirements.
4. Describe the concepts of image Guided Intervention and image guided surgery.
5. Design and develop prototype of simple medical imaging system.

Question Paper Pattern:

- The question paper will have TEN questions.
- Each full question carries 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Principles of Medical Imaging – by Kirk Shung, Michael B. Smith and Benjamin Tsui, Academic Press, 1992.
2. Handbook of Biomedical Instrumentation – by R.S.Khandpur, 2nd Edition, Tata McGraw Hill, 2003.
3. Fundamentals of Medical Imaging – by Paul Suetens, Cambridge University Press, 2002.

Reference Books:

1. The Physics of Medical Imaging – by Steve Webb (Editor), Adam Hilger, Bristol and Philadelphia Publications, 1988.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII			
Neural Networks and AI in Biomedical Engineering			
Subject Code	: 15ML82		IA Marks : 20
Number of Lecture Hours /Week	: 04		Exam Marks : 80
Total Number of Lecture Hours	: 50		Exam Hours : 03
Credits – 4 (Each module – 10 Hours)			
Module-1 ARTIFICIAL NEURAL NETWORK: What is an artificial neural network, Benefits, model of a neuron, Types of activation function, neural networks viewed as directed graphs, architectural graph of a neuron with feedback, Network Architectures, Artificial intelligence and Neural Networks. Learning Processes: Learning in context to neural Networks, learning paradigms, supervised & unsupervised learning, Five basic learning rules- Error correction Learning, Memory based learning.			
Module-2 Early Neuron Models: ADALINE, Hebbian learning, Competitive and Boltzmann learning. Multilayer Percetron: Introduction, Some Preliminaries, Back propagation algorithm, XOR Problem, Heuristics for making the back propagation algorithm perform better Radial Basis Function Networks: Architecture, learning algorithms.			
Module-3 Supervised Learning- Decision Surfaces, Two-Category Separation, Linearly Separable Sets, Nonlinearly Separable Sets Unsupervised Learning- Clustering, Kohonen Networks and Competitive Learning, Hebbian Learning, Biomedical Applications, Diagnosis of CAD as a Clustering Problem, Other Biomedical Applications.			
Module-4 Artificial Intelligence- Foundations of Computer-Assisted Decision Making Mathematical Modeling and Simulation, Pattern Recognition, Bayesian Analysis, Decision Theory, Symbolic Reasoning Techniques. Knowledge Representation- Production Rules- Introduction, Frames, Databases, Knowledge Acquisition- Introduction, Learned Knowledge, Meta-Knowledge.			
Module-5 Reasoning Methodologies- Introduction, Problem Representations, Blind Searching, Ordered Search, AND/OR Trees, Searching Game Trees, Searching Graphs, Rule Base Searching, Higher-Level Reasoning Methodologies, Cognitive Models, Automatic Deduction, Examples in Biomedical Expert Systems.			
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Describe the classes of neural networks and their models. 2. Explain the approaches to the development of neural network models. 3. Employ the learning techniques to classify the data. 4. Discuss general types of knowledge representations that are useful in decision-support systems. 5. Explain the reasoning methodologies utilized in knowledge based systems. 			
Question Paper Pattern:			

- The question paper will have TEN questions.
- Each full question carries 16 marks
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. An Introduction To Neural Networks-James A. Anderson 2e, PHI, 1995
2. Neural Networks- Simon Haykin Pearson Education/PHI, 2001.
3. Neural Networks by Satish Kumar, Tata McGraw-Hill 2009
4. Neural Networks and Artificial Intelligence For Biomedical Engineering, Donna L. Hudson, Maurice E. Cohen, IEEE Press Series in Biomedical Engineering.

Reference Books:

1. Introduction To Artificial Neural Systems- Jacck M Zurada, Jaico publishing
2. Artificial Neural Networks- B Yegnanarayana, PHI, 2001
3. Fundamentals of Artificial Neural Networks- Mohammad Hassan, PHI, 1999
4. Neural network design- Martin T.Hagan, Cengage Learning.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII				
Bio-MEMS (Common to BM & ML)				
Subject Code	: 15BM/ML831		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 8 Hours)				
Module -1				
<p>Overview of MEMS and Micro systems: MEMS and Microsystems, Typical MEMS and Microsystem Products, Evolution of Microfabrication, Micro systems and Microelectronics, Multidisciplinary nature of Microsystem design and Manufacture, Microsystems and Miniaturization, Applications of Microsystem in Health-care Industry. (Text 1: 1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.8.1)</p> <p>Bio-MEMS: Fabrication of Bio-MEMS, Structure, The Driving Force behind Biomedical Application, Biocompatibility, Reliability consideration. (Text 2: 1.1, 1.1.1, 1.1.2, 1.2, 1.3, 1.4)</p> <p>Microsensors: Acoustic wave sensor, Biomedical Sensors and Biosensors, Chemical Sensors, Optical Sensors, Pressure sensors, Thermal sensors.(Text 1: 2.2)</p>				
Module -2				
<p>Microactuation: Principal means of Microactuation, MEMS with Microactuators, Microaccelrometer, Microfluidic. (Text 1: 2.3, 2.4, 2.5, 2.6)</p> <p>Engineering Science for Microsystem Design and Fabrication: Ions and Ionization, The Diffusion Process, Plasma Physics, Electrochemistry, Quantum Physics. (Text 1: 3.3, 3.6, 3.7, 3.8, 3.9)</p> <p>Scaling Laws: Scaling in Geometry, Scaling in Rigid body Dynamics, Scaling in Electrostatic force, Electricity, Fluid mechanics, Heat Transfer.(Text 1: 6.2, 6.3, 6.4, 6.6, 6.7, 6.8)</p>				
Module -3				
<p>Engineering Mechanics for Microsystem Design: Static Bending of Thin plates – Circular Plates, Rectangular Plates, Square Plates with all Edges Fixed, Mechanical vibrations – General Formulation, Resonant Vibration, Design theory of Accelerometers. (Text 1: 4.2, 4.2.1, 4.2.2, 4.2.3, 4.3, 4.3.1, 4.3.2, 4.3.4)</p> <p>Detection and Measurement methods: Detection Scheme – Electrochemical Detection, Chemiluminescence and Bioluminescence, Fluorescence, Molecular Beacons, Measurement Systems. (Text 2: 10.2.1, 10.2.2, 10.2.3, 10.2.4, 10.3)</p>				
Module -4				
<p>Materials for MEMS and Microsystems: Substrates and wafers, Active Substrate materials, Silicon as a Substrate material – Ideal Substrate, Crystal Structure, Mechanical Properties of Silicon, Silicon Compounds, Silicon Piezoresistors, Gallium Arsenide, Quartz, Polymers, Packaging Materials. (Text 1: 7.2, 7.3, 7.4.1, 7.4.3, 7.4.5, 7.5, 7.6, 7.7, 7.8, 7.10, 7.11)</p> <p>Emerging Bio-MEMS Technology: Minimally invasive Surgery, Cardiovascular, Diabetes, Endoscopy, Oncology, Ophthalmology, Tissue Engineering, Cell-Based Biosensors, Homeland Security. (Text 2: 13.2, 13.4, 13.5, 13.6, 13.8, 13.9, 13.11, 13.12, 13.13)</p>				
Module -5				
<p>Microsystem Fabrication Process: Photolithography, Ion Implantation, Diffusion, Oxidation, Chemical Vapour Deposition, Physical Vapour Deposition, Deposition By Epitaxy, Etching, The LIGA Process, Design Consideration Overview, Design Constraints. (Text 1: 8.2, 8.3, 8.4, 8.5, 8.6,</p>				

8.7, 8.8, 8.9, 9.4, 10.2, 10.2.1)

Course Outcomes: After studying this course, students will be able to:

1. Discuss MEMS with current and potential markets for types of Microsystems.
2. Identify the suitable material to develop a microsystem.
3. Explain the principles of emerging Bio-MEMS technology.
4. Apply the principles of microsensors and microactuators to design microsystem.
5. Illustrate micromanufacturing techniques.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. “MEMS & Microsystems: Design and Manufacture”, Tai-Ran Hsu, Tata McGraw-Hill, 2002.
2. “Fundamentals of Bio-MEMS and Medical Microdevices”, Steven S. Saliterman, Wiley Interscience, 2006.

Reference Books:

1. “Introduction to Bio-MEMS”, Albert Folch, CRC Press, 2012.
2. “Bio-MEMS: Technologies and Applications”, Wanjun Wang, Steven A. Soper, CRC Press, 2006.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII			
Medical Devices Regulations (Common to BM & ML)			
Subject Code	: 15BM/ML832		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 08 Hours)			
Module -1 The medical device as an entity: What is a medical device?, Defining the device, The product definition process, Overview of quality function deployment, The QFD process, The business proposal Reliability: Definition, Quality Vs Reliability, Reliability Vs Unreliability, Types of Reliability, Optimizing reliability, Reliability's effects on medical devices. Concept of Failure: Causes of Failure, Practical aspects of failure, Failure rates, Hardware failure, Software Failure, Failure due to human errors, Failures from customer's point of view. Safety and Risk Management: Medical device safety and risk management, Effectiveness/performance of medical devices, Phases in the life span of a medical device, The risk management processes, Tools for risk estimation, Participants in ensuring the safety of medical devices, The role of each participant/stakeholder, Shared responsibility for medical device safety and performance.			
Module -2 Global Harmonization Task Force (GHTF): Objectives, Scope of the four GHTF study groups, Benefits of the GHTF, Final documents from the GHTF, Global Medical Device Nomenclature (GMDN) The Food and Drug Administration: History of device regulation, Device classification, Registration and listing, The 510 (k) Process, Declaration of conformance to a recognized standard, The PMA application, Investigational Device Exemptions (IDEs), Good Laboratory Practices (GLPs), Good Manufacturing Practices(GMPs), Human Factors, Design Control, The FDA and Software, Software classification, The FDA Inspection.			
Module-3 The European Union: European Directives, European Standardization Bodies, European Standards Development Process, Other European Standards Considerations, Conformity Assessment and Testing, European Organization for Testing and Certification, the NVCASE Program The Medical Devices Directives: Definition of a medical device, The Medical Devices Directives process, Choosing the appropriate directive, Identifying the applicable essential requirements, Identification of corresponding harmonized standards, Essential requirements, Classification of the medical devices, identification and choice of a notified body.			
Module -4 Standards and Regulations Background: Standards: What are standards? Voluntary and mandatory standards, Standards development process, Conformity assessment with standards, National and international standards systems, Identification of standards, Current trends in the use of standards in medical device regulations. The ISO 9000 Series of Standards.			

Module -5

Software and Quality system regulation: Software as a Technology, Domestic Software Regulations, Domestic Software Standards, International Software Regulations, International Software Standards, The Move Toward One Software Standard History of the quality system regulations, Scope, General provisions, Quality system, Design controls, Document controls, Purchasing controls, Identification and traceability, Production and process controls, Acceptance activities, Non-conforming product, Corrective and preventive action

Note: Assignments may be given on the Indian medical device regulations and medical instrument certification

Course Outcomes: After studying this course, students will be able to:

1. Define and explain the basic concepts of medical device regulations
2. Discuss the global policies on medical device regulations
3. Analyze implications of the regulations
4. Analyze the way design concepts are imbibed in practical scenarios.

Question Paper Pattern

- The question paper will have TEN questions.
- Each full question carry 16 marks.
- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Reliable Design of Medical Devices, Second Edition by Richard Fries, CRC Press, 2006
2. Medical Device Quality Assurance and Regulatory Compliance by Richard C Fries, CRC Press, 1998.

Reference Books:

1. Medical device regulations: global overview and guiding principles By Michael Cheng, World Health Organization
2. Product Safety in the European Union by Gábor Czitán, Attila Gutassy, Ralf Wilde, TÜV Rheinland Akadémia, 2008.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII			
Picture Archiving and Communication Systems (Common to BM & ML)			
Subject Code	: 15BM/ML833		IA Marks : 20
Number of Lecture Hours /Week	: 03		Exam Marks : 80
Total Number of Lecture Hours	: 40		Exam Hours : 03
Credits – 3 (Each module – 8Hours)			
Module -1			
Introduction to PACS: Interpretation Workstations, Strategic Plan, PACS Impact Analysis, Financial Analysis, Technical Requirements, Project Planning and Evaluation, Contract Negotiations, DICOM Standard, Queuing Perspective, Quality Assurance, HL7, IHE.			
Module -2			
Computer Fundamentals: Digital Imaging Fundamentals, Image Acquisition, Image Processing Algorithms, Quality Assurance, Future trends, Image Compression, Compression Applications to medical imaging.			
Module -3			
PACS Architecture: Centralized model, Medical-legal Archive, Networking Fundamentals, Factors to consider in building a network. Servers and Operating Systems: Disaster recovery, Storage and enterprise archiving, RAID, Direct attached storage, Storage area network, Hierarchical storage.			
Module -4			
Image Displays: Digital Mammography, Web distribution. PACS Workstation Software: Role of Workstation, User Interface, Future of Workstations, Breast Imaging, CAD, CASS.			
Module -5			
3 Dimensional Imaging In Radiology: Voice recognition, Order entry in Radiology. Tele Radiology: Image Acquisition and Image Digitization, Image Transmission, Applications of Tele Radiology, Legal and Socioeconomic Issues ACR Standards.			
Note: Assignment may be given on the topics, DICOM standards and content based image retrieval (CBIR) system.			
Course Outcomes: After studying this course, students will be able to:			
<ol style="list-style-type: none"> 1. Explain the fundamental concepts of PACS and DICOM standards. 2. Discuss the various operations performed on digital image 3. Discuss the architecture of a typical PACS and requirements for implementations 4. Apply display techniques for medical images. 5. Apply the PACS in different domains of medical imaging and radiology. 			
Question Paper Pattern			
<ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks. • There will be TWO full questions (with maximum of THREE sub questions) from each module. 			

- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books: PACS – A guide to the Digital Revolution- Keith Dreyer – Springer, 2006.

Reference Books: PACS in Medicine by H.K.Huang, Wiley-IEEE, 2004.

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII				
Programmable System on Chip (PSoC) (Common to EI & ML)				
Subject Code	: 15EI/ML834		IA Marks	: 20
Number of Lecture Hours /Week	: 03		Exam Marks	: 80
Total Number of Lecture Hours	: 40		Exam Hours	: 03
Credits – 3 (Each module – 08 Hours)				
Module -1 Introduction to PSoC: PSoC Technology, Programmable Routing and Interconnect, Configurable Analog and Digital Blocks, CPU Sub system , Families of PSoC (PSoC 1, PSoC 3, PSoC 5), Difference between PSoC and conventional MCU.				
Module -2 Introduction to PSoC 3/5: PSoC 3/5 Architecture – Block Diagram, System Wide Resources, I/O Interfaces, CPU Subsystem, Memory Organization, Digital Subsystems, Analog Subsystems.				
Module -3 PSoC Design Modules: Why Cypress PSoC, Structure of PSoC, PSoC Designer Suit, Limitations of PSoC, PSoC Subsystem Design, PSoC Memory Management.				
Module -4 Mixed – Signal Embedded Design: Overview of Mixed Signal Embedded Systems Design, Hardware and Software subsystems of mixed signal architectures, PSoC Hardware Components, PSoC Software Components, PSoC Interrupt Subsystem, Introduction to PSoC Express, System Design using PSoC Express.				
Module -5 PSoC Components: Universal Digital Blocks (UDB), UDB arrays and Digital System Interconnect (DSI), Timer, Counter and PWM, Digital Filter Blocks (DFB), Delta Sigma ADC Topologies and Circuits, Programmable Gain Amplifiers, Switched Capacitor / Continuous Time, Analog Routing, Flash Temperature Sensors, DTMF Dialers, Sleep Timers, UART, I2C, SPI, USB, CAN Buses. System Design Using PSoC Interfacing of Temperature Sensor and Tachometer, SPI and UART based Communication, Low Noise Continuous Time Signal Processing with PSoC, Data Acquisition and control system with PSoC, Ultra wide band RADAR, and Serial Bit Receiver with Hardware Manchester Decoder, DTMF Detector, Ultrasonic Vehicle Parking Assistant, and Universal Wide Range Signal Generator.				
Course Outcomes: After studying this course, students will be able to: <ol style="list-style-type: none"> 1. Explain the basic concepts and families of PSoC. 2. Recognize the various features of PSoC architecture and programmable blocks. 3. Analyze the various features of PSoC Designer for configuring the digital and analog modules 4. Design the hardware and software components for mixed signal components. 5. Develop the programming skills for interfacing various I/O modules to PSoC. 				
Question Paper Pattern <ul style="list-style-type: none"> • The question paper will have TEN questions. • Each full question carry 16 marks 				

- There will be TWO full questions (with maximum of THREE sub questions) from each module.
- Each full question will have sub questions covering all the topics under a module.
- The students will have to answer FIVE full questions, selecting ONE full question from each module.

Text Books:

1. Designer's Guide to the Cypress PSoC™ by Robert Ashby, ISBN-13: 978-0-7506-7780-6, Elsevier 2005.

<http://www.kelm.ftn.uns.ac.rs/literatura/mms/pdf/Designers%20Guide%20to%20the%20Cypress%20PSoC.pdf>

Reference Books:

1. System Investigation of Programmable Systems on Chip (PSoC) Publisher: VDM Verlag Dr. Mueller E.K. (20 July 2008)

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII			
Internship / Professional Practice			
Subject Code	: 15ML84		IA Marks : 50
Number of Lecture Hours /Week	: --		Exam Marks : 50
Total Number of Lecture Hours	: --		Exam Hours : --
Credits – 2			
<p>Course objectives: Internship/Professional practice provide students the opportunity of hands-on experience that include personal training, time and stress management, interactive skills, presentations, budgeting, marketing, liability and risk management, paperwork, equipment ordering, maintenance, responding to emergencies etc. The objective are further,</p> <ul style="list-style-type: none"> • To put theory into practice • To relate to, interact with, and learn from current professionals in the field. • To gain a greater understanding of the duties and responsibilities of a professional • To understand and adhere to professional standards in the field. • To gain insight to professional communication including meetings, memos, reading, writing, public speaking, research, client interaction, input of ideas, and confidentiality. • To identify personal strengths and weaknesses. • To develop the initiative and motivation to be a self-starter and work independently. 			
<p>Internship/Professional practice: Students under the guidance of internal guide/s and external guide shall take part in all the activities regularly to acquire as much knowledge as possible without causing any inconvenience at the place of internship.</p> <p>Seminar: Each student, is required to</p> <ul style="list-style-type: none"> • Present the seminar on the internship orally and/or through power point slides. • Answer the queries and involve in debate/discussion. • Submit the report duly certified by the external guide. 			
<p>Course outcomes: At the end of the course the student will be able to:</p> <ul style="list-style-type: none"> • Acquire practical experience within industry in which the internship is done. • Apply knowledge and skills learned to classroom work. • Experience the activities and functions of professionals. • Develop and refine oral and written communication skills. • Recognize the areas for future knowledge and skill development. • Acquire the basic knowledge of administration, marketing, finance and economics. • Develop the skills to enable lifelong learning. 			
<p>Evaluation Procedure:</p> <ul style="list-style-type: none"> • As per University guidelines. • Evaluation of IA Marks: The Internal Assessment marks shall be awarded based on the Internship/Professional Practice Report and Seminar Presentation. • Semester End Examination: The marks shall be awarded based on the Internship/Professional Practice Report and Seminar Presentation as per the University norms by the examiners appointed VTU. 			

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII				
Project Work Phase-II				
Subject Code	: 15MLP85		IA Marks	: 100
Number of Lecture Hours /Week	: --		Exam Marks	: 100
Total Number of Lecture Hours	: --		Exam Hours	: --
Credits – 6				
Course objectives: <ul style="list-style-type: none"> • To support independent learning. • To develop interactive, communication, organization, time management, and presentation skills. • To impart flexibility and adaptability. • To inspire independent and team working. • To expand intellectual capacity, credibility, judgment, intuition. • To adhere to punctuality, setting and meeting deadlines. • To instill responsibilities to oneself and others. • To train students to present the topic of project work in a seminar without any fear, face audience confidently, enhance communication skill, involve in group discussion to present and exchange ideas. 				
Project Work Phase - II: Each student of the project batch shall involve in carrying out the project work jointly in constant consultation with internal guide, co-guide, and external guide and prepare the project report as per the norms avoiding plagiarism.				
Course outcomes: At the end of the course the student will be able to: <ul style="list-style-type: none"> • Describe the project and be able to defend it. • Develop critical thinking and problem solving skills. • Learn to use modern tools and techniques. • Communicate effectively and to present ideas clearly and coherently both in written and oral forms. • Develop skills to work in a team to achieve common goal. • Develop skills of project management and finance. • Develop skills of self learning, evaluate their learning and take appropriate actions to improve it. • Prepare themselves for life-long learning to face the challenges and support the technological changes to meet the societal needs. 				
Evaluation Procedure: <ul style="list-style-type: none"> • As per University guidelines • Internal Marks: The Internal marks (100 marks) evaluation shall be based on Phase wise completion of the project work, Project report, Presentation and Demonstration of the actual/model/prototype of the project. • Semester End Examination: SEE marks for the project (100 marks) shall be based on Project report, Presentation and Demonstration of the actual/model/prototype of the project, as per the University norms by the examiners appointed VTU. 				

B.E. Medical Electronics (ML) Choice Based Credit System (CBCS) Semester - VIII				
Seminar				
Subject Code	: 15MLS86		IA Marks	: 100
Number of Lecture Hours /Week	: --		Exam Marks	: --
Total Number of Lecture Hours	: --		Exam Hours	: --
Credits – 1				
Course objectives:				
<p>The objective of the seminar is to inculcate self-learning, face audience confidently, enhance communication skill, involve in group discussion and present and exchange ideas. Each student, under the guidance of a Faculty, is required to choose, preferably, a recent topic of his/her interest relevant to the course of specialization. Carryout literature survey, organize the Course topics in a systematic order.</p> <ul style="list-style-type: none"> • Conduct literature survey in the domain area to find appropriate topic. • Prepare the synopsis report with own sentences in a standard format. • Learn to use MS word, MS power point, MS equation and Drawing tools or any such facilities in the preparation of report and presentation. • Present the seminar topic orally and/or through power point slides. • Communicate effectively to answer the queries and involve in debate/discussion. <p>The participants shall take part in discussion to foster friendly and stimulating environment in which the students are motivated to reach high standards and become self-confident.</p>				
Course outcomes:				
<p>At the end of the course the student will be able to:</p> <ul style="list-style-type: none"> • Develop knowledge in the field of Medical Electronics / Biomedical Engineering and other disciplines through independent learning and collaborative study. • Identify and discuss the current, real-time issues and challenges in engineering & technology. • Develop written and oral communication skills. • Explore concepts in larger diverse social and academic contexts. • Apply principles of ethics and respect in interaction with others. • Develop the skills to enable life-long learning. 				
Evaluation Procedure:				
<ul style="list-style-type: none"> • As per University guidelines. • The Internal Assessment marks for the seminar shall be awarded based on the relevance of the seminar topic, quality of the report, presentation skills, participation in the question and answer, and attendance in the seminar classes/sessions. 				