Gauhati University Faculty of Engineering Revised Syllabus and Course Structure for BE courses w.e.f July 2006

Assam Engineering College BE (Revised) course structure

Proposed and accepted for 2006 batch of BE admitted in July 2006

Break up of total marks and weightage

Semester	Total marks	% weight		Marks Carried		
				over		
		Normal	Lateral	Normal	Lateral	
		entry	entry	entry	entry	
First	1100	10%		110		
Second	1200	10%		120		
Third	1150	20%	40%	230	460	
Fourth	1150	20%	20%	230	230	
Fifth	1150	70%	70%	805	805	
Sixth	1150	70%	70%	805	805	
Seventh	1200	100%	100%	1200	1200	
Eighth	1100	100%	100%	1100	1100	
	Total cumulativ	4600	4600			

st and 2nd Semester

Branch: Common to all branches Year: First year Semester: First

Sl. No.	Course No.	Subject		Period	ls	Evaluation Scheme		cheme			
Theory			L	T	P	Sessional Exam		ESE	Subject	Credit	
						TA	CT	Tot	-	Total	
1	PH101	Physics-I	3	1		30	20	50	100	150	4
2	CY102	Chemistry-I	3	1		30	20	50	100	150	4
3	MA103	Mathematics-I	3	1		30	20	50	100	150	4
4	CE104	Elements of Civil Engineering	3	1	3	30	20	50	100	150	4
5	HU105	Eng Communication and Tech report Writing	2			15	10	25	50	75	2
Practicals	/Drawing/Des	sign									
6	CE106	Engineering Graphics-I	1		3	30	20	50	100	150	4
7	CS107	Introduction to Computing		2	2	15	10	25	50	75	2
8	ME108	Workshop-I			3	50	50	100		100	2
9	PH101L	Physics-I Lab			3	10		10	40	50	2
10	CY102L	Chemistry-I Lab			3	10		10	40	50	2
Total			15	6	17						

Total Marks: 1100 Total Periods: 38 Total Credits: 30

TA: teachers assessment CT: Class Test ESE: End Semester Exam

Notation followed while assigning course numbers:

First two letters: The department offering the course:

PH:Physics; CY: Chemistry, MA: Maths; HU: Humanities; CE: Civil Engg; ME:Mech Engg;

IP: Industrial Production Engg.; EE: Electrical Engg; IN: Instrumentation Engg.;

ET: Electronics Engg; CS: Computer Science; CH: Chemical Engg.

1st Digt: Semester in which the course is offered.

2nd Digit: Department for which the course is offered

0: the course is common to some branches; 1: CE; 2: ME; 3: IP; 4:EE; 5: INS; 6: ET; 7: CS; 8: ChE

3rd Digit: Serial number for the specific semester of the branch concerned

L: Denotes laboratory

Branch: Common to all branches Year: First year Semester: Second

Sl. No.	Course No.	Subject	Periods I			Evalu	Evaluation Scheme				
Theory			L	T	T P	Sessional Exam		ESE	Subject	Credit	
						TA	CT	Tot	-	Total	
1	PH201	Physics-II	3	1		30	20	50	100	150	4
2	CY202	Chemistry-II	3	1		30	20	50	100	150	4
3	MA203	Mathematics-II	3	1		30	20	50	100	150	4
4	ME204	Engg. Mechanics-I	2			15	10	25	50	75	2
5	CE205	Strength of Materials	2			15	10	25	50	75	2
6	EE206	Basic Electrical Engg -I	3	1		30	20	50	100	150	4
Practicals	/Drawing/De	sign									•
7	ME207	Engineering Graphics-II			4	30	20	50	100	150	4
8	ME208	Workshop-II			3	50	50	100		100	2
9	PH201L	Physics-II Lab			3	10		10	40	50	2
10	CY202L	Chemistry-II Lab			3	10		10	40	50	2
11	ME204L	Engg Mech-I Lab			2	15	10	25		25	1
12	CE205L	Strength of Materials Lab			2	15	10	25		25	1
13	EE206L	Basic Electrical Engg-I Lab			3	10		10	40	50	2
Total			16	4	20						

Total Marks: 1200 Total Periods: 40 Total Credits: 34

TA: teachers assessment CT: Class Test ESE: End Semester Exam

Detailed Syllabus of 1^{st} and 2^{nd} semester

PH101 Physics-I (3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Group-A: General Physics

Angular momentum, Relation between torque and angular momentum Simple harmonic motion, few examples, superposition Relation between elastic constants, Energy of strained body, torsional balance, Bending of beam, Cantilever

Poisseulli's formula, Stoke's law, Bernoullis Equation

GroupB: Heat

1st and 2nd law of thermodynamics, Isothermal and adiabatic changes, Carnot engine, Otto cycle, Carnot theorem, reversible and irreversible process, entropy, entropy of perfect gas and steam, thermodynamic temperature scale, Black body radiation, Stefan's law, Pyrometer.

Optics

Aberation in lenses, spherical aberration, remedy, chromatic aberration, achromatism, Interference Fresnel Biprism)

Group C: Electricity and Magnetism

Gauss's theorem and its applications, Poisson's and Laplaces equation, Lorentz force, Biot savart law & ampere's law, their application, L-C-R circuit. Dia, para and ferromagnetism, hysteresis.

Laser (Basic principle and uses)

CH102 Chemistry-I (3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Unit-I

General Chemistry

55 Marks

Quantum ideas for discussing atomic and molecular structure- chemical bonding; Molecular and Crystal structure-Covalent inorganic and Organic Compounds, ionic solids; hybridization, close packing of atoms and ions. Insulator and conductors-electronic structure and properties of solids.

Acid and bases- pH and pKa; Oxidation and Reduction, standard reduction Potential.

Laws and application of thermodynamics-

phase Rule, critical behavior of substances, Chemical kinetics , catalysis, Electrolytic conduction and electrolysis

Unit-II

Electrochemistry

30 Marks

Electrochemical Cells- EMF of a cell, Electrodes, reference electrodes, ion-selective electrodes, glass electrodes, Commercial electrochemical cells and batteries: batteries-properties, classification, cell reactions and performance. Lead-acid battery, dry cell, Ni-cd battery, lithium battery, alkaline battery, Fuel cell.

Corrosion and material oxidation: Chemical and electrochemical corrosion, pitting and water line corrosion, passivation of surfaces, protective measures against corrosion-anodizing, galvanizing. Corrosion inhibition

Unit-III

Chemistry in Everyday life

15 Marks

Chemistry and modern society- general aspects; plastics, reinforced plastics and rubbers as materials for the production of household goods; Polymers in medicine and surgery; batteries for powering domestic appliances; Paints and dyes, Lubricants; adhesives; soaps and detergents; Oils and fats, Elements of Nutritional Chemistry; drugs and cosmetics

MA103 Mathematics-I (3-1-0) **Credits:4**

Theory: 100 Sessional:50 Time: 3 hours

Unit I: Differential Calculus:

30 Marks

Successive derivatives, Leibniz's theorem, tangent and normal, derivative of arc length (Cartesian & Polar), Tailor's Series and Maclaurin's Series, expansion of functions, Asymptotes, curvature, curve tracing, Functions of two or more variables, Partial derivatives, Homogeneous function (Definition)

Unit II: Integral

30 Marks

Calculus:

Reduction formulae for indefinite integrals involving power of circular functions of x and Product of Sin^m x Cos ⁿ x: Deduction of

$$\int_{0}^{\pi/2} \sin^{n} x dx \; ; \qquad \int_{0}^{\pi/2} \cos^{n} x dx \; ; \qquad \int_{0}^{\pi/2} \sin^{n} x \cos^{n} x dx$$

Length of plane curves (Cartesian & Polar), Areas under Plane curves (Cartesian & Polar), Volume and surface area of solids of revolution of plane curves.

Unit III Differential equations:

28 Marks

Solution of ordinary first order and first degree differential equation of the following forms: Homogeneous, reducible to homogeneous, Linear, reducible to linear, Exact, reducible to exact. ODE of 1st order but not of first degree, higher order linear equation with constant coefficients, Cauchy's homogeneous linear equation, simultaneous linear equations with constant Co-efficient.

Unit IV Vector algebra:

12 Marks

Triple product of vector and their applications.

Texts/ references:

- Differential Calculus 1.
- 2. Integral Calculus Ltd B.
- 3. Calculus
- A Text book of Vector algebra 4.
- 5. A text book of Engineering Maths

B.C. Das & B.N. Mukhejee

B. C. Das & U. N Dhar & Sons Pvt

James Stewart: Thomson books

Shanti Narayan: S. Chand & CO.

N.P Bali,

Dr. N. Ch. Narayan Iyenger

Laxmi Publication.

CE104 Elements of Civil Engineering(3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Part A: marks 50

I. Building Material:

Historical development of Building Materials, Structural properties and classification. Properties and use (manufacturing process not required).

Ferrous Metals- Cast Iron, Wrought Iron, Steel.

Non- Ferrous Metals- Aluminium, Lead, Copper.

Alloys- Brass, Bronze, Gypsum, Plaster of Paris.

Common Materials- Stone, Sand. Lime, Bricks. Tiles. Cement. Timber. Plastics. Paints. Glass.

Materials Used for Damp proofing, Termite Proofing. Fire Protection. Thermal insulation, Acoustic Treatment, Road works.

II.Building Construction:

Development of construction, Order of Architechire, Modem Architechire.

Types of Buildings. Components of Building (Assam type. R.C.C.).

Water Supply, Sanitary and Electrical works in Buildings.

Fire and Earthquake safety in Building.

Part B: Marks 50

Surveying:

Definition-Classification-General Principles Basic terms, Use of Survey.

Linear measurement-chain and tape- types- errors and correction, Numerical exercises.

Angular measurement using compass, Bearing & Meridian-types, measurement and computation. declination. Traversing with compass-closed & open, measurement and numerical exercise.

Introduction to Leveling, definition of basic terms, Level Book, entries, observation and reduction of Levels. Numerical problems.

Introduction to modem surveying equipments & techniques e.g., EDM & Total Station, Photogrammetry and Remote Sensing (Just indicative introduction), GPS.

Highway Engineering:

Classification of roads in India.

Ideal cross-section and related terms with sketches. Types of pavements- flexible, rigid and semirigid. Introduction to Earth, Gravel, WBM and Bituminous road.

Traffic control mechanisms- Divider, rotary, Road Sign.

Books:

Building Materials: Building materials: S K Duggal

Building materials: Rangwalla

Building Construction: Building Construction: B C Punmia Estimation: Estimating and Costing(Civil engg) by G S Birdie

Surveying: Surveying and leveling: N N Basak; Tata McGraw Hill pub co.

Surveying, Vol-I: Dr K R Arora Surveying Vol-II: Dr B C Punmia

Highway Engg by S K Khanna, CEG Josto; Nem Chand & Bros.

HU105 English Communication and Technical Report Writing (2-0-0)

Credits:2 Theory: 50 Sessional:25 Time: 1 1/2 hours

Part I: Grammar and Usage:

25 marks.

- 1. i.. Sentence structures, ii. Tenses, iii. Determiners, iv. Negatives,
 - v. Question patterns, vi. Narration, vii. Voice, viii. Phrases and Idioms,
 - ix. Conjunctives and Relatives, x. Commands, requests obligation etc, xi. Adverbials, xii. Prepositions, xiii. Punctuations.
- 2. i. Composition and Comprehension.
 - ii. Letter writing/ Paragraph writing or precis.
- 3. Poetry: a). Shakespeare by Matthew Arnold
 - b). The Road not Taken Robert Frost.
- 4 Prose:
 - a) The White Stocking D.H. Lawrence
 - b) The Devoted Sons- Anita Desai

Books recommended:

- 1. Modem English Grammar and Usage- N. Krishnaswamy. (Macmillan)
- 2. A Remedial English Grammar for Foreign students- Wood (Macmillan).
- 3. A Practical English Grammar- Thomson & Martinet, O.U.P,
- 4. Read to Understand Donald Dallas, O U. P.
- 5. For Prose and Poetry- Selections from English Poems and stories; Bhaskar Publications

Part II. Technical Report Writing:

25 Marks

- (1). Principles of professional communication and /Technical Report writing: classification of Technical reports; Structure and parts of technical Reports.
- (2). Mechanics of presentation of Technical Information, Forms, content and Language:

General Procedure of Technical Report writing, Planning, Collection and Drafting.

Sessionals: 25 marks:

- 1 .Class test on Grammer and Usage.
- 2. Home Assignments on Technical Report writing.

CE106 Engineering Graphics-I (1-6-0) Credits:4

Theory: 100 Sessional: 100 Time: 4 hours

1. <u>Drawing instruments</u>:

Handling and use.

2. <u>Lines and 1ettering</u>:

Types, thickness, shades dimensioning, familiarity with relevant IS codes.

3. Scales:

Reducing and increasing scales, representative fraction, types of scales-plain, diagonal, comparative, vernier and scale of chords.

4. Curves used in engineering practices:

Conic Section-ellipse, parabola and hyperbola normals and tangents to conic sections, cycloids, trocoid, epicycloids. hypocycloids. epetrochoid. hypotrachoid involutes. archemedian, spiral, logarithmic spiral, helix.

5. Projections:

Various types, orthographic projections. IS specifications, projection of points in different quadrants.

6. Projection of line:

Inclined one plane and parallel to other. Inclined to both planes, contained by a plane perpendicular to both planes, true length of a line and its inclination to refrence plane, traces of a line.

7. Projection of a plane:

Traces of a plane, projection when a linear edge on the plane makes a given angle, the plane figure makes given angles, a line or edge and plane figure makes object angles. oblique planes.

8. Projection of solids:

Simple solids in different positions, axis perpendicular to a plane axis parallel to both planes, axis parallel to one plane and inclined to the other, axis inclined to both planes. axis or edges makes given angles the face of a solid makes given angles, spheres. sections of solids.

9. Development of surfaces:

Simple cases.

Books:

Elementary Engineering drawing; N D Bhatt, Pradeep Publications Engineering Drawing; M B Shah, B C Rana, Pearson education

CS107 Introduction to Computing (0-0-2) Credits:2 Practical: 50 Sessional:25

Introduction: Concept of hardware, software and firmware. Introduction to computer devices _such as keyboard, mouse, printers, disk, floppies, memory devices, I/O devices, file system etc. Concept of operating system _such as DOS, Windows, MAC-OS, LINUX, UNIX. (only user level description)

Introduction to Computer Networks: Brief description on LAN, WAN, e-mail, ftp, http, client server concept, world wide web, rlogin and other network services.

Program Development and Programming Languages: Brief discussion on different types of programming languages. Definition **of** algorithm and computer programming. Introduction to **C** language, Programming **in C** language, identifiers, data types, operators in **C** language. Header and Library files. Simple program using assignment statements.

Flow Charts: Use of Flow Charts. Symbols and their uses.

Introduction to Editing Tools: vi or MS-VC editors.

Conditional Control statements: if, nested if, switch-case etc.

Loop Control statements: for, while, do-while etc.

Arrays: Definition and example of arrays. Single dimension and multi dimensional arrays.

Functions: Type **of functions, function definition,** function prototype, declaration, function calling. Formal argument & actual argument. Parameter passing technique, UDF & Library function.

Recommended Books:

- I. Programming in C (Tata MeGrew Hill) Gotterfried
- 2. C in depth (bpb) _S K Srivastava.
- 3. Programming in C (Tata McGraw Hill) _E Balaguruswamy.
- 4. Introduction to C Programming _.Jayashree.

PHY 101L Physics Practicals-I (0-0-4) 2 Credits Total Marks 50 (40+10)

- 1. DETERMINE THE YOUNG'S MODULUS OF THE WIRE BY USING SEARLE' APPARATUS.
- 2. DETERMINE THE RESISTANCE OF THE GIVEN GAL VANOMETER BY USING A POST OFFICE BOX.
- 3. DETERMINE THE RIGIDITY MODULUS OF THE MATERIAL OF THE GIVEN ROD BY STATICAL METHOD.
- 4. DETERMINE THE RATIO OF E.M.F. OF TWO CELLS BY USING A POTENTIOMETER.
- 5. DETERMINE THE TEMPERATURE CO-EFFICIENT OF THE MATERIAL OF THE GIVEN RESISTANCE BY USING A METRE BRIDGE.
- 6. FIND THE CO-EFFICIENT OF VISCOSITY OF WATER BY CAPILLARY FLOW METHOD.
- 7. DETERMINE THE POWERS OF THE GIVEN LENSES (ONE CONCAVE & ONE CONVEX) BY USING AN OPTICAL BENCH.
- 8. FIND THE MOMENT OF INERTIA OF THE GIVEN SOLID ABOUT ITS OWN AXIS BY USING THE M.I. TABLE.
- 9. DETERMINE THE HORIZONTAL COMPONENT OF EARTH'S MAGNETIC FIELD BY USING MAGNETOMETER.

SECOND SEMESTER

PH201 Physics-II (3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Optics

Diffraction —Single slit, transmission grating Polarization, double refraction, Nichol's prism

Hour -7

Accoustics

Accoustics of buildings, Sabine's formula, Sound recording and reproduction, Ultrasonics.

X-Ray & Solid State Physics

X-ray Spectra, Moseley's law, Space lattice, Unit cell Miller indices,
Origin of energy bands, classification of solids.

Hour: 2+6

Atomic Physics

Vector atom model, Pauli's exclusion principle Natural and artificial radioactivity, Nuclear reactions, fission and fusion, Nuclear reactor. Hour- 8

Quantum Mechanics

Failure of classical concepts, De- Broglie hypothesis, Uncertainty principles, Wave Packets.

Phase and Group velocities.

Hour-3

Special theory of Relativity

Gallilean Transformation, Lorentz transformation, Length contraction and time dilation. Hrs-3

Electronics

14.

Characteristics of Triode, Valve, Triode as amplifier and oscillator, Basic iransistor Circuit.

Hour-3

Books: for Physics-I and Physics-II

	J
1.	Engineering Physics – P V. Naik.
2.	Engineering Physics - Uma Mukherjee.
3.	Engineering Physics - R. K. Gaur & S. Gupta.
4.	A Text Book on Engineering Physics — B. L. Theraja.
5.	Physics- part I & II — Resnick Haliday.
6.	A Treatise on Heat — Saha & Srivastava.
7.	General properties of matter — D. S. Mathur.
8.	Principles of acoustics — Basudev Ghosh.
9.	Introduction to special Relativity — J. H. Smith.
10.	Introduction to Special Relativity — Robert Resnick.
II.	Electricity & Electronics — D. C. Tayal.
12.	Electricity & Magnetism — Brijial & Subramanayam.
13.	Ouantum Mechanics — Powell & Craseman.

Ouantum Mechanics — Pauling & Wilson.

PHY 201L Physics Practicals-II (0-0-4) 2 Credits Total Marks 50 (40+10)

- 1. DETERMINE THE RADIUS OF CURVATURE OF A CONVEX LENS USING NEWTON'S RING.
- 2. DETERMINE THE VALUE OF MECHANICAL EQUIVALENT OF HEAT 'J' USING JOULE'S CALORIMETER (APPLY RADIATION CORRECTION).
- 3. DETERMINE THE SPECIFIC HEAT OF THE GIVEN LIQUID BY THE METHOD OF COOLING.
- 4. DETERMINE THE ANGLE OF THE PRISM AND THE ANGLE OF MINIMUM DEVIATION AND THEN THE REFRACTIVE INDEXC OF THE MATERIAL OF THE PRISM.
- 5. MEASURE THE CURRENT FLOWING THROUGH AN EXTERNAL CIRCUIT WITH THE HELP OF A STANDARD CELL AND A POTENTIOMETER.
- 6. DETERMINE THE SPECIFIC RESISTANCE OF THE MATERIAL OF THE GIVEN WIRE USING A METER BRIDGE (APPLY END CORRECTION).
- 7. COMPARE THE VALUE OF TWO RESISTANCES BY USING A POTENTIOMETER.
- 8. DETERMINE THE TEMPERATURE CO-EFFICIENT OF A PLATINUM WIRE BY USING A METER BRIDGE.
- 9. DETERMINE THE REFRACTIVE INDEX OF A LIQUID BY USING A PLANE MIRROR AND CONVEX LENS.

CH202 Chemistry-II (3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Unit-I

Organic-inorganic Compounds and Combustion of fuels 50 marks

Organic Compounds and their importance: - Synthetic and Natural Polymersformation, properties and applications, biodegradability of polymers; conductive polymers.

Carbohydrates, nucleic acids, proteins. Natural products and ideas about their isolation and characterization

Elementary ideas about co-ordination and organometallic compounds, their properties and applications

Introduction to bio-organic and bio-inorganic chemistry

Combustion- heat of reaction, calculation of energy changes in chemical reactions.

Unit-II

Materials and their properties

25 marks

Introduction to magnetic, electrical and optical properties of materials.

Glasses and plastics; Electronic materials- semiconductors and superconductors-applications.

Ceramics and refractories; Zeolites and clays- structure and applications.

Cements- composition, setting and hardening of cement.

Composites- composition, strength and durability; dielectrics. Organic materials- Liquid crystals

Introduction to nanomaterials and nanotechnology

Unit-III

Biochemistry and Biotechnology

25 Marks

Principles and selected aspects of biochemical phenomena.

Introduction to biotechnology- connections with chemistry. Applications of computers and information technology; drugs – their discovery and action-bioinformatics and cheminformatics

MA203 Mathematics-II (3-1-0) Credits:4

Theory: 100 Sessional:50 Time: 3 hours

Unit I: Differential Calculus:

25 Marks

Euler's Theorem on homogeneous function, derivatives of Composite functions, total derivatives, Jacobians, Taylor's theorem for a function of two variables, Maxima & Minima, Lagrange's method of undetermined multipliers, Errors and approximations, Tangent Plane and normal to a surface.

Unit 2: Integral Calculus:

25 Marks

Differentiation under integral sign (Leibniz's rule), multiple integrals, Areas and Volumes by double and triple integrals, Improper integrals, Beta and Gama functions.

Unit 3: Vector Calculus: .

25 Marks

Differentiation of vector functions, scalar and vector fields, gradient of a Scales functions, directional derivative, Divergence and curl of a vector point function, physical interpretation of gradient, divergence and curl, properties of grad, div & curl; Repeated operation by ∇ ; Integrations of vector functions, Line, surface and Volume integrals, Theorems of Gauss, Stokes and Green.

Unite 4: Fourier series:

10 Marks

Fourier series expansion of f(x) in $c < x < c + 2\pi$, Dirichlet's conditions, Fourier series for discontinuous functions, change of intervals, half range series.

Unite 5: Analytical solid geometry:

15 Marks

Straight lines, coplanar lines and the equations of the common plane, shortest distance between two skew lines, sphere and circle, standard equations cone, cylinder, conicoids.

Texts/ References:

1. Advanced Engg Math	s E. Kreyszig	Wiley eastern Ltd
2.,,	Peter V. O'Neil	Thomson Books
3.A Text book on Engg M	Maths Bali, lyenger	Laxmi Publication
4. Higher Engg Maths	B. S. Grewal	Khanna Publishers
5. Calculus	James Stewart	Thomson Books

ME 204 Engineering Mechanics-I (2-0-0) Credits:2 Theory: 50

Sessional:25 Time: 1 1/2 hours

- I) Forces and Moments: Force, Moment and Couple, Resultant of forces, Forces in space. Equilibrium, FBD, General equations of equilibrium, Analysis of forces in perfect frames. Brief introduction to vector approach.
- 2) Center of gravity and moment of inertia: Center of gravity of axes, volume and composite bodies: Area moment of inertia and mass moment of inertia for plane figures and bodies.
- 3) Friction: Introduction to dry friction. laws of friction, friction of simple machinesinclined planes, Screw jacks.
- 4) Kinetics of rigid bodies: Plane motion, force, mass. acceleration. work and energy. Impulse and momentum, rotational motion centrifugal force. torque, angular motion and acceleration, angular momentum, Virtual work

Reference books:

- 1) Engineering Mechanics _by S Timoshenko & D H Young. McGrow Hill Int.
- 2) Engineering Mechanics by R S Khurmi. S Chand & Co.
- 3) Engineering Mechanics by R K Bansal. Laxmi Publication (P) Ltd
- 4) Engineering Mechanics by K L Kumar. McGrow Hill Publishing Co.
- 5) Engineering Mechanics by Hibbler

CE 205 STRENGTH OF MATERIAL

(2-0-0) Credits:2 Theory: 50 Sessional:25 Time: 1 1/2 hours

1. Simple stress and strain:

Tensile, compressive and shear stress, Hook's law. Young's modulus, Poisson's ratio, elastic constants and their relationship.

2. Generalised stress and strain:

Analysis of plane stress and plane strain, Mohr's circle of stress and strain.

3.Beam:

Definition of bending moment and shear force. Simple problem of bending stress and shear stress in different sections.

4. Hoop stress:

Thin cylinders and thin shells.

5. Torsion:

Torque. Shear stress, Power transmission, Strength of shaft or torsional rigidity, Combined bending & torsion.

6. Columns and struts:

Elastic buckling concept, theory of crippling load for different end conditions, crippling load, slenderness ratio, Euler's Formula.

Books:

- 1. Strength of materials: S Ramamrutham; Dhanpat Rai Publishing Company
- 2. A Text Book of Strength of Materials.; Dr R K Bansal; Laxmi Publications (P) Ltd.
- 3. Strength of materials; L C Singal and N D sharma; Modern Publishers
- 4. Strength of Materials; L S Srinath, Prakash Desayi, N srinivasa Murthy, sanatha Ramu
- 5. strength of Materials, S Subramanian; Oxford University Press

EE 206 Basic Electrical Engineering-I (3-1-2) Credits:4

Theory: 100 Sessional:50 Practical:50 Time: 3 hours

- **1. DC networks:** Definitions of active, passive, linear non-linear circuit elements and networks. Kirchoff's laws. Nodal and mesh analysis. Voltage and current sources. **.** Network theorems superposition. Thevenin's, Norton's and maximum power transfer.
- **2. Single phase AC circuits:** Waveforms of alternating voltages and currents, instantaneous, average and rms values, form factor and peak factor, forms of representation of alternating quantities, concept of phasor and phasor diagrams, concept of lead and lag, reactances and impedances, AC circuits- resistive, inductive, capacitive, R-L, R-C and R-L-C, series, parallel and series-parallel combinations, impedence triangle, admittance, active and reactive power and power factor.
- **3. Magnetic circuits:** Definitions of mmf, flux, flux-density and reluctance, comparison between electric and magnetic circuits, series, parallel and series-parallel circuits and their solutions, energy stored in a magnetic circuit, lifting magnets, electromagnetic induction, self and mutual inductance, hysteresis and eddy current losses.
- **4.Three-phase AC circuits**: Concept of three-phase AC, connections, phase and line values in star and delta connections, solutions of simple 3-ph balanced circuits with resistive and reactive loads, 3-ph power, phase sequence.
- **5. Instrumants:** Classification of instruments, essentials of indicating type instruments- deflecting torque, controlling torque, damping, types of indicating instruments, MC and MI type ammeters and voltmeters, extension of range- use of shunts and multiplier, errors and compensation.
- **6.** <u>Basics of electrical_instllations:</u> Domestic wirings, types of cables (names only), types of wiring eg. Cleat, CTS, conduit, metal sheathed, casing and capping; circuit layouts-single- phase AC mains to DB; 3 ph connections; accessories, main switch, ceillng rose, fuse, MCB etc. Testing of a wiring installation, the Megger; earthing Purpose and methods; lamps -filament, fluoroscent tube and its connection and operation. Indian Electricity Rules regarding electrical installation.
- **7.** Electronics: The p-n junction diode. V-I characteristics under forward and reverse bias conditions; avalanche breakdown. Diode as a rectifier- half wave and full wave rectifier circuits; ripples in output waveform- ripple factor; introduction to filters. The zener diode and its application as voltage regulator.

Recommended books:

- 1. Basic Electrical Engineering Nagrath
- 2. Basic Eloctrical Engineering -----Mittle
- 3. B. E.E. .. science --- Sahadev and Rana.
- 4. Electro Technology – – Cotton.
- 5. A Text book of Electrical Technology Theraja.

ME 207 Engineering Graphics-II (0-0-4) 2 Credits Theory 100 Sessional 50

- **1. Principles of graphics**: Review of scales, lines, Dimensioning, placing of dimensions, arrangement of dimensions. common features of dimensions, conventional representations of different materials.
- 2. Orthographic projection: Orthographic projection of standard machine elements. conversion of pictorial views into Orthographic views and vive-versa (1st and 3rd angle projection systems). Sectional views.
- **3. Isometric projection**: Isometric axes and scales, isometric projection of plane figures, cube prism, pyramids, cylinder, Cone, sphere. Charts, graphs. monograms, semi—long and double-long graphs, Rectilinear charts, flowchart.
- **4.** <u>Perspective projection:</u> Visual ray method, Vanishing point method, Perspective projection of simple objects.
- **5.** <u>Graphical representations of information</u>: Bar charts, Pie charts, rectilinear chart'. triangular chart, polar charts, semi-log and log—log graphs. Nomography, Concurrency chars, alignment charts. BIS and ISO conversion.
- **6. Free hand sketches**: of common machine elements Pictorial 3D sketches)

Reference Books: I. Engineering drawing —by N D Batt

2. Machine drawing by N D Batt