


ENGINEERING GRAPHICS

MEC103


Course details

 LTP – 2 2 0 [Two lectures/Two Tutorials/week]

Credit:3.0

Syllabus

MEC103:ENGINEERING GRAPHICS

L:2 T:2 P:0

Course Objectives:

- To inculcate the knowledge of basic geometries, geometric tools, shapes and procedures used for engineering drawings. .
- To have detailed conceptual knowledge about the dimensioning, specifications and conventions.
- To have an understanding of different concepts of theory of projections, development, sectioning and 3-D representations of objects. .

Unit I

Introduction to Engineering Drawing: Principles of Engineering Graphics and their significance, Drawing instruments.

Lettering in vertical Gothic letters using single stoke, Dimensioning Scales- Plain and diagonal scale,

Conic sections including Ellipse by rectangle and concentric circle methods, Parabola by rectangular method, Involute of circle and polygon,

Syllabus

Unit IV

Sectional views: Sectioning webs and ribs, Importance of sectioning, Types of section including full section, offset section and half section.

Unit V

Development of Surfaces: Methods of development, Parallel line development of cylinder and prism, Radial line development of cone and pyramid.

Unit VI

Isometric Projections: Principles of Isometric Projections, Isometric Scale, Terminology, Isometric view of step, inclined, oblique, cylindrical blocks, Isometric Dimensioning.


100

Course Assessment Model

Marks break up*

Total

•	Attendance	5
•	CA (one best out of two tasks)	
	 Ten Best grid sheet out of twelve 	20
•	MTE	25
•	ETE	50

- Six grid sheet before MTE six after MTE
- One class test before MTE
- One class test after MTE

Books

Text Books:

1. ENGINEERING DRAWING WITH AN INTRODUCTION TO AUTOCAD by DHANANJAY A JOLHE, MC GRAW HILL, 4th Edition, (2010)

References:

- 1. ENGINEERING DRAWING by M.B.SHAH, BC RANA, PEARSON EDUCATION, INC., 3rd Edition, (2012)
- 2. ENGINEERING DRAWING by N.D. BHAT & M. PANCHAL, CHAROTAR PUBLISHING HOUSE PVT LTD, 1st Edition, (2008)


Applications


Unit 1(Introduction to Engineering Drawing)


Vertical Stroke made by finger moment only


Horizontal stroke are made by pivoting the the whole hand at the wrist


Unit 2(Projections of Points, Lines and Planes)


Unit 3(Orthographic Projections)

Conversion of 3 D into 2 D


PICTORIAL PRESENTATION IS GIVEN


DRAW THREE VIEWS OF THIS OBJECT BY FIRST ANGLE PROJECTION METHOD


Unit 4(Sectional views)


Section Views


Unit 5(Development of Surfaces)

SOLIDS Dimensional parameters of different solids.


When the surfaces of a solid are laid out on a plane, the figure obtained is called its development.


Application of development

Packaging Industry
Aircraft,
Automobile,
Shipbuilding Industry
Boilers, Bins, Hoppers ...
Funnels, AC ducts etc.

Unit 6(Isometric Projections)


