Engineering Graphics

F.Y. Diploma: Sem. I

EVALUATION SYSTEM

	Time	Marks
Theory Exam	_	_
Practical Exam	_	50#
Oral Exam	_	_
Term Work	_	50@

External Assessment, @ Internal Assessment

SYLLABUS

1. Principles of Drawing

Specific Objective

- Use Instruments for drawing, Scales, Lines, & there applications.
- Draw a basic 2-D geometrical entities using CAD.

1.1 Drawing Instruments and their uses

- Standard sizes of drawing sheets (ISO-A series
- Letters and numbers (single stroke vertical)
- Convention of lines and their applications.
- Scale (reduced, enlarged & full size) plain scale and diagonal scale.
- Dimensioning technique as per SP-46 (Latest edition) types and applications of chain, parallel and coordinate dimensioning

1.2 Introduction to CAD software (Basic commands like draw, modify).

- Advantages of CAD
- Geometrical constructions

2. Engineering curves & Loci of Points.

Specific Objective

- Draw Conic curves, involute, Cycloid & know their applications
- Draw helix, spiral & loci of points from given data.

2.1 Conic Section

- To draw an ellipse by Arcs of circle method & Concentric circles method.
- To draw a parabola by Directrix and focus method & Rectangle method
- To draw a hyperbola by Transverse Axis and focus method & rectangular hyperbola (Inclined axes).

2.2 Engineering Curves

- To draw involutes of circle & pentagon,
- To draw a cycloid, epicycloids, hypocycloid
- To draw Helix & Archimedean spiral.
- Loci of points on any link of (i) 4 bar mechanism and (ii) Single slider crank mechanism with given specifications.

3. Orthographic Projections

Specific Objective

- Visualize, interpret & draw orthographic views from given pictorial view.
- Introduction to Orthographic projections.
- Conversion of pictorial view into Orthographic Views (First Angle Projection Method Only) elevation, plan and end view
- Selection of section plains and drawing sectional view (simple object)

4. Isometric Projections

Specific Objective

- Visualize interpret & draw isometric view from given orthographic views
- Isometric scale, comparison of true scale with isometric scale
- Conversion of orthographic views into isometric View/projection

Reference Books

- 1. Engineering Drawing (N. D. Bhatt), Charotar Publishing House, 2010.
- 2. Engineering Drawing (*Amar Pathak*), Dreamtech Press, 2010.
- 3. Engineering Drawing (*D.Jolhe*), Tata McGraw Hill Edu., 2010.
- 4. Engineering Drawing (M.B.Shah, B.C.Rana), Pearson, 2010.
- 5. Engineering Drawing (R. K. Dhawan), S. Chand Co., Reprint 2010.
- 6. Text Book on Engineering Drawing (K. L. Narayan, P. Kannaiah), Scitech Publications, 24th Reprint August 2011.
- 7. Engineering Drawing and Graphics + AutoCAD (K. Venugopal), New Age Publication, Reprint 2006.
- 8. Engineering Drawing Practice for schools and colleges. (IS Code, SP 46).