A Course Syllabus

on

Geomatics in BEEngineering

Kathmandu University(KU) in collaboration with Land Management Training Center(LMTC)

Prepared By

Department of Geomatics Engineering

Kathmandu University

-

Dhulikhel, Kavre

Year I

Semester I

CHEM 101: General Chemistry, 3 credits

Objective: The objective of this course includes the knowledge of mole concept, properties of solutions, chemical equilibria, ionic equilibria in aqueous solutions, oxidation-reduction reactions, chemical thermodynamics and kinetics.

Pre-requisite: N/A

Detailed Course Outline:

- Properties of solution phase equilibria, energetic of phase change, liquid-vapour equilibrium, the equilibrium state; temperature dependence of vapour pressure, types of solutions, concentration units, the ideal solution; boiling and freezing points of solutions, solutions of two volatile components, non-ideal solutions; osmosis, solubility & effects of temperature on solubility.
- 2. **Chemical equilibrium** Introduction, the nature of chemical equilibrium, equilibrium constant and related calculations, external effects on equilibria.
- Ionic equilibria in aqueous solutions sparingly soluble salts, selective precipitation; acids and bases and their concepts, strength of acid or base, pH scale, self ionization of water, weak acids and bases; hydrolysis, buffer solutions, indicators, acid-base titrations.

- 4. **Oxidation-reduction reactions** oxidation states, the half-reaction concept, balancing redox reactions, galvanic cells, Nernst equation, electrolysis and electrochemical applications.
- 5. Chemical thermodynamics Introduction, system, state and state function, work and heat, first law of thermodynamics, thermochemistry, criteria for spontaneous change, entropy and the second law of thermodynamics, molecular interpretation of entropy, absolute entropies and the third law; free energy, criteria of equilibrium, equilibrium constant, electrochemical cells, temperature dependence of equilibria.
- 6. Chemical kinetics Introduction, concentration effect, differential and integral rate laws, experimental determination of rate laws, order and molecularity, reaction mechanisms, elementary processes, mechanism and rate laws, reaction rates and equilibria, steady state approximation, chain reactions, reaction rate and equilibria, collision theory of gaseous reactions, temperature effect on reaction rate; rates of reactions in solutions, problems; catalysis (homogeneous, heterogeneous and enzyme catalysis).

References:

Mahan, B.H. University Chemistry, 3rd Edition, Narosa Publ. House, India.

EDRG 101: Engineering Drawing I, 2 Credits

Objective: The course provides first year students with technical drawing skills for applications in engineering, environmental and physical sciences. It includes the knowledge of technical writing, scale and geometrical construction, along with knowledge of AutoCAD

Pre-requisite:N/A

Detailed Course Outline:

 Introduction to Engineering Drawing and Lettering (Introduction to Engineering Drawing and Instruments used in Engineering Drawing, Layouts of Drawing Sheets, Types of lines, Lettering and its types)

4

2. Dimensioning and Scaling (Units of Dimensioning, System of Dimensioning, Engineering Scale, Construction and Types of Scales: Plain Scale, Diagonal Scale, Vernier Scale)

4

 Geometrical construction, Conic Sections (Construction of regular polygons, Conic Section: Definition and Terminology, Application, Construction of Conic Sections)

4

4. Introduction to AutoCAD (AutoCAD software for the engineering graphics and its application, Description of the drawing screen and setting up drawing, Getting started with AutoCAD and initial setup commands)

4

- Basic Commands of AutoCAD (Introduction to Draw toolbar and Modify toolbar4
- 6. Engineering Curves (Hyperbola, Involute, Spiral, Cycloid) (Definition and Terminology, Application and Construction)

4

7. Orthographic Projections (Projection of an Object, Principal Views and Principal Planes of Projection, Systems of Projection and its symbols, Projection of points, Projection of lines) Projection of Plane surface and Solids (Projection of Plane surfaces,
 Definition and Classification of Solids, Projection of solids)

4

Surface Development (Methods of Development: Parallel line development, Radial line development, Triangulation development, Approximate development)

10. Dimensioning on AutoCAD (Introduction and terminology, Dimension styles, Linear dimension, Aligned dimension, Angular dimension, Radius and Diameter dimension, Angular dimension, Base line dimension)

4

References:

- 1. "Engineering Drawing Vol. 1 & 2", K.R Gopalkrishna
- 2. "A Textbook of Machine Drawing", V. Laximinarayan, M.L. Mathur
- 3. "Engineering Drawing (Geometrical Drawing)", P.S. Gill

ENGG 101: Engineering Project I, 2 Credits

Objective: This is a practical oriented course intended to provide knowledge and basic skills in planning, budgeting and implementing small project works in related fields of study (Environmental Science/Engineering). It involves the actual construction of a structure or device used in the field of study.

Pre-requisite:N/A.

ENGT 101: Communication Skill I, 2 Credits

Objective: The course is intended to provide basic college-level language skills for science and engineering students. It is designed to enhance their reading, comprehension, oratory and technical writing skills.

Pre-requisite:N/A.

Detailed Course Outline:

- Reading and comprehension Yudishthira's wisdom; Why go to university? The library card; A fight between a lion and . . .; Teaching in the television culture; The Cabuliwallah; The Savage male; Stopping by the woods.
- 2. Writing Memos, minutes, letters, resumes, text review; question/answers.
- 3. Writing (others) Journal writing; text review; presentation outlines.
- 4. Technical writing Memos, minutes, letters, resumes, document design, text reviews, and oral presentations.
- 5. Oral presentation Extempore, seminar, other types of presentations.
- 6. Project work Library work, study visits, proposal writing.

Prescribed Text Books:

- a. Gerson and Gerson. 2001. Technical Writing: Process and Product. Pearson, India.
- b. Nissani, M. and Shreedhar, L. (Eds.) 1996. Adventures in English. Ekta Books, Kathmandu, Nepal

MATH 101: Calculus and Linear Algebra, 3 credits

Objective: The aim of this course is to provide students with adequate mathematical skills to cope with a wide variety of problems in the fields of science and engineering. It offers explanations of the fundamental concepts and illustration of how they are applied in the various disciplines within the above mentioned fields.

Pre-requisite:N/A.

Detailed Course Outline:

A. Calculus

- 1. **Increments** average and instantaneous rates of change, slope of the curve y = f(x); derivatives as instantaneous rates of change; velocity and other rates of change.
- Limits and continuity Properties of limits, one-sided limits, existence of limit at a given point, infinity as a limit, limits of exponential and logarithmic functions, types of discontinuities.
- 3. Differentiation definition, polynomial functions and their derivatives; product, power, and quotient rules; implicit differentiation and fractional power; chain rule and parametric equations; angle between two curves; derivatives of trigonometric, hyperbolic and their inverse functions; derivatives of logarithmic and exponential functions and their applications; differentials.
- 4. Applicationsof derivatives curve sketching, the sign of first derivatives; concavity and points of inflection, asymptotes and symmetry; maxima and minima, theory and problems, related rates; Rolle's theorem, Mean value theorem; indeterminate forms, L'hospital's rule.
- 5. **Integration** introduction, indefinite integration; applications of determining constants of integration; integrals of trigonometric functions, examples of

product of powers of trigonometric functions; definite integrals, calculating areas as limits, fundamental theorem of integral calculus (statement and application); basic integration formulas, substitution method, integration by parts, improper integrals.

6. **Application of definite integrals** - area between curves; average value of a function; length of a plane curve; calculating volume by slicing; areas of surfaces of revolution.

B. Linear Algebra

- Sequence and Infinite Series sequence of numbers, limits that arise frequently, infinite series, test for convergence of series with non-negative terms, absolute convergence, alternating series, conditional convergence.
- Vector spaces introduction, linear combinations, spans of vectors, linear dependence and independence, bases and their selection, dimension and rank.
- Eigen values, Eigen vectors and Linear Mapping characteristic equations,
 Eigen value and Eigen vectors, Linear transformation (up to R3) and its properties.

References:

- a. Thomas and Finney () Calculus and Analytical Geometry, 9th Edition, Narosa Publ. House, New Delhi.
- b. Brown, J.W. and Sherbert, D.R. () Introductory Linear Algebra. Bindle, Weber and Schmidt.
- c. Finkbeiner, D.T. () Introduction to Matrices and Linear Transformations, 3rd Edition, CBS Publisher and Distributors, Delhi.
- d. Shastry, S.S. () Engineering Mathematics. Prentice Hall of India, New Delhi.
- e. Dass, H.K. (2008) Advanced Engineering Mathematics. S. Chand Publ., New Delhi.

PHYS 101: General Physics I (2 credits)

Objective: The course is especially prepared for first-year undergraduate students of all branches of science and engineering to help them develop physical intuition through a comprehensive understanding of fundamental concepts emphasizing physics rather than complicated mathematical treatment. Contents include: dynamics of a system of particles, rotational dynamics, oscillatory motion, gravitation and gravitational potential; motion of a particle under central force field; angular momentum conservation, one body problems, two body problems, their reduction to one-body problem and their solution; elasticity, viscosity, interference, diffraction and polarization.

Pre-requisite:N/A.

Detailed Course Outline:

- Dynamics of system of particles Work done by constant and variable forces, Work-energy theorem, conservative and non-conservative forces, force as negative gradient of potential energy, conservation of linear momentum, Center of mass, System of variable mass, particle collision: one dimensional and two dimensional.
- 2. Rotational Dynamics Angular momentum of a single particle and system of particles, torque, Conservation of angular momentum, Rotation about fixed axis: K. E. of rotation, Moment of inertia and Radius of gyration, Theorem of parallel and perpendicular axes, calculation of rotational inertia for slender rod, circular disc and solid sphere.
- Wave and Oscillation Simple harmonic oscillator, Compound pendulum, loaded spring, Time average of energy, Damped harmonic oscillator, forced vibration and resonance in light damped system, reverberation of sound, Ultrasonics and Acoustics of Buildings, Sabines formula,

- 4. Motion of particle under central force field Central force, Angular momentum conservation, one-body problem, two-body problem and its reduction to one body problem, Concept of reduced mass, nature of trajectories.
- 5. **Elasticity** Stress, strain, elastic limit, Elastic and plastic behavior, Types of elasticity, Poisson's, work done per unit volume in stretched wire, Relation between elastic constants (without derivation), bending of bar (without derivation), elastic hysteresis.
- Viscosity Stream line and turbulent flow, Continuity equation, Bernoulli's principle, Coefficient of viscosity, Newton's formula, Poiseuille's equation for flow of liquid through a tube, Reynold's number, viscostatic fluids for lubrication.
- 7. Optics Interference Monochromatic radiation, Coherent sources, Constructive and destructive interference, Young's double-slit experiment, Intensity distribution, Interference in thin films due to reflected and transmitted light, Newton's rings.
- 8. **Diffraction** Rectilinear propagation of light, Distinction between Fresnel and Fraunhoffer diffraction, Diffraction at single and double slit, Diffraction grating, Achromatic doublet, Ramseiden eyepiece and Huygens eyepiece, resolving power of telescope and microscope.
- Polarization- Polarization and transverse nature of light, Polaroid, Double refraction, Polarization by reflection, Brewster's law, Malus' law, Nicol prism as polarizer and analyzer, Optically active substances, Specific rotation, Polaroids.
- 10.**Laser** Properties of laser radiation, the laser process, including stimulated and spontaneous emission and population inversion, optical and electrical pumping,. Gas and semiconductor lasers, Applications of lasers.
- 11. Heat and Thermodynamics Heat transfer Heat flux and thermal conductivity, convection and radiation (Wien's displacement law, Rayleigh-Jean'a law, limitation of classical law), Plank's law to explain black body radiation, Boltzman, Stafan's law.

- 12. **Thermodynamics** Thermodynamic system and thermodynamic variables, Equation of state of ideal gas, p-v diagram, First law of thermodynamics and applications, Conversion of heat into work and vice versa, Energy from fossil fuels.
- 13.**Second law of thermodynamics** Heat engines, Refrigerators, Efficiency of ideal and practical heat engines, Statements, Kevin-Planck and Clausius statements, Entropy.

Experiments:

- a. Determination of the value of 'g' by compound pendulum
- b. To determine the Young's modulus of the material of a rectangular bar by the method of bending.
- c. To determine the coefficient of viscosity of water by capillary tube method.
- d. Determination of thermal conductivity of a bad conductor by Lee's method
- e. To determine the wavelength of sodium light by measuring the diameter of Newton's rings.
- f. To determine the refractive index of sugar solution at different concentrations using a spectrometer.
- g. To determine the wavelength of sodium light using a plane diffraction grating.
- h. To determine the specific rotation of a given sample using Laurent's halfshade polarimeter

References

1. Physics part 1 and part 2

-R. Resnick& D. Halliday

2. Mechanics, Statistical Physics and Thermodynamics - A. J. Bahl, O. P.

Verma& R. D. Sharma

3. Laser Theory and Applications

-A. Ghatak

4. Mechanics

- J. K. Ghosh

5. Elements of Properties of Matter

- D. S. Mathur

- C. L Arora

7. Physics for Engineers and Scientists

COMP 103: Structured Programming (2 Credit)

Objective: This course introduces the fundamental concepts of procedural programming in C. Topics include data types, control structures, functions, arrays, etc. This course also focuses on the development of problem solving skills using programs.

Pre-requisite:N/A.

Detail Course Outline

1. Introduction to Computer Systems

Brief history of computation, Architecture and Peripherals

2. Introduction to Software Systems

System Software, Application Software, Programming Languages

3. Introduction to Software Life Cycle

Problem solving and software engineering - a brief introduction (SDLC), Algorithms and Flowchart

4. Fundamentals of C

The C Character Set, Identifiers and Keywords, Data Types, Variables, Constants, Declarations Statements

5. Operators and Expressions

Introduction, Arithmetic Operators, Unary Operators, Relational and Logical Operators, Assignment Operators, Conditional Operators, Operator Precedence

6. Decision Control Statements

Introduction, The if-else Construct, The nested if-else Construct, The else-if ladder Construct. The switch Construct

7. Loop Control Statements

Introduction, The while Construct, The do-while Construct, The for Construct

8. Functions

Anatomy of a Function (Defining a function, accessing a function), Function Prototype, Recursion (Introduction and some programs)

9. Program Structure

Storage Classes, Automatic, External and Static Variables

10. Arrays

Introduction, Processing an Array, Passing Arrays to Functions, Multidimensional Array

11. Structures

Understanding C's Structures, Referencing a Structure Member, Using Structure with Function calls, Arrays of Structures, Understanding Unions

12. Pointers

Introduction, Passing Pointers to Functions, Pointers and One Dimensional Array, Pointers to Structures, Dynamic Memory Allocation, Operations on Pointers

Reference Books:

- 1. Byron s. Gottfried, "Theory and Problems of Programming with C, 2/e", McGraw-Hill.
- Robert L Wood, "C Programming for Scientists and Engineers", Penton Press.

ENGG 111: Elements of Engineering I (3 credits)

Objective: This course will accommodate the civil engineering foundations in the existing Basic Mechanical Engineering taking advantage of commonalities in the topics shared by those courses Including Mechanics, Strength of Materials and Fluid Mechanics. The topics covered by Basic Mechanical Engineering will be restructured and made into three major topics instead of existing five topics. The additional topics will include the topics

in basic civil engineering will include building materials, components and structure; and surveying.

Detail Course Outline

1. Engineering Mechanics and Strength of Materials [9 hr.]

Equivalent force systems: equilibrium, friction, cables, centre of gravity. Velocity, acceleration, momentum, Newton's second law of motion, the moment law, work and energy, rotation about a fixed axis. Concepts of stress, strain, stress-strain diagram, Hook's law.

2. Building Materials, Components and Structure Civil Engineering Materials:

Bricks, stones, sand, cement, concrete, steel sections. Foundations: Types, bearing capacity. Requirements of good foundations. Superstructure: Brick masonry, stone masonry, beams, columns, lintels, roofing, flooring, plastering. Mechanics: Internal and external forces. Types of Bridges and Dams. Basics of Interior Design and Landscaping.

3. Surveying

Fundamental Definitions and Concepts, Chain Surveying, The compass leveling, Plane table surveying, Theodolite, EDM & Total station, Contouring, GIS and remote sensing

4. Thermal Engineering and Thermal Power Plants

Laws of thermodynamics, heat engines, gas power cycles – Otto, Diesel, Brayton, Rankine cycles. Internal combustion engines. Vapour power cycles and thermal power plants. Refrigeration and air conditioning.

5. Fluid Mechanics and Hydraulic Machineries

Introductory concepts, fluid properties, fluid in motion, types of flows, continuity equation, mass conservation equation, Bernoulli's equation, boundary layer. Turbo machines, types of hydro turbines, axial flow and centrifugal flow machines. Pumps.

Semester II

PHYS 102: General Physics II, 3 credits

Objective: The course designed to give students the knowledge of electrical fields, electrostatic energy; magnetic flux, electromagnetic induction, dielectric and magnetic properties of matter, and electric circuits.

Pre-requisite:N/A.

Detailed Course Outline:

A. ELECTRICITY AND MAGNETISM

- 1. The Electric Field and Electric Potential Gauss's law in electrostatic, application of Gauss's law, electric field due to: spherical charge distribution, non-conducting sheet of charge & charged conductor Potential due to: a point charge, system of point charge, potential at appoint on the axis of a charged disc. Equi-potential surface, potential gradient Electric dipole, potential and electric field due to a short dipole, force and torque on a dipole, energy of a dipole in an electric field.
- 2. **Electric Field in Material Medium** Dielectrics and Gauss's theorem, three electric vectors; Electric field E, Electric displacement D & Polarization P, Energy stored in an electric field.
- 3. The Magnetic field- The Hall effect, Biot-Savart law and its application, magnetic field at point on the axis of a circular current loop, Ampere's law, Applications of Ampere's law, magnetic field due to: current in long straight conductor, a solenoid, force between two parallel conductors.
- Electromagnetic Introduction Faraday's law of electromagnetic introduction, Lenz's law, Motional EMF, time varying magnetic fields, induction and relative motion, Inductance, L circuit, Energy in magnetic field, mutual induction.

- Magnetic properties of matter- Dia-magnetism, Para-magnetism and Ferro-magnetism, the three magnetic vectors; the magnetic field B, the magnetic field strength H and magnetization M.
- 6. Alternating currents and electromagnetic oscillations Complex representation of AC, complex admittance and impedance, LCR series circuit, resonance in LCR series circuit, resonance in LCR parallel circuit, electromagnetic oscillations in (i) LC circuit and (ii) LCR circuit, forced oscillations and resonance: Induced magnetic field displacement current.

B. MODERN PHYSICS

- 7. A brief introduction to quantum mechanics- Blackbody radiation and Planck's hypothesis, Photoelectric effect, the Compton effect, Photons and electromagnetic waves, The wave properties of particle, de Broglie wave, uncertainty principle.
- 8. **Physics of atoms and molecules -**Atomic spectra: visible and X-ray, Molecular bonds, molecular spectra, Band theory of solid electrical conduction in, Metals, Insulators and semiconductors, superconductivity.
- Nuclear Structure Nuclear binding energy, Natural and artificial radioactivity, Nuclear reactions, Nuclear magnetic resonance (NMR) & Magnetic resonance imaging (MRI)
- 10. **Applications of Nuclear Physics** Nuclear fission and fusion, Nuclear reactors, radiation detectors, radiation hazards, Uses of nuclear radiation.

Reference books:

- a. R. Resnik and B. Halliday, Physics Part II
- b. E. M. Purcell, Electricity and Magnetism
- c. J. R. Reitz, F. J. Milford, R. W. Christy, Foundations of Electromagnetic Theory
- d. R. A. Serway, J. W. Jewett, Physics for Scientists and Engineers, Vol II, THOMSON, BROOKS

ENGT 102: Communication Skill II (2 Credits)

Objective: The course builds upon the precursor (Communication Skill I) with increased complexity of language skills. The overall objective is to provide science and engineering students with the requisite skills for essay, report and proposal writing.

Detailed Course Outline:

Reading skills - Where the mind is without fear; Keeping errors at bay;
 The telegram on the table; A Tale; How sane are we? Mr. Know-all;
 Who was to balme? We are breaking the silence about death (from Adventures in English).

2. Technical/Professional Writing:

- a. Research essay and technical articles basics of research, using primary data, fieldwork, interviews; using secondary data, books and internet; Documentation, APA style; Organization and format, general format, technical articles.
- b. Proposal writing What is a proposal? Types of proposals; Criteria for writing a proposal; general formats for internal and external proposals.
- c. Report writing What is a report? Long reports (project), progress reports, complete reports, memo reports; general formats and mechanics.

References:

- a. Gerson and Gerson. 2001. Technical Writing: Process and Product. Pearson, India.
- b. Nissani, M. and Shreedhar, L. (Eds.) 1996. Adventures in English. Ekta Books, Kathmandu, Nepal.

ENVE 101: Introduction to Environmental engineering, 2 credits

Objective: The course is intended to provide students with a general background and introduction to the subject areas and scope of environmental engineering. The course covers the topics described below in a brief and general manner.

Pre-requisite:N/A.

Detailed Course Outline:

- Fundamentals of Ecology: Organization, functioning and development, Concept of ecosystem, Organization of ecosystem: abiotic and biotic component, Functioning of ecosystem: ecological energetic. Biogeochemical cycles- N₂, H ₂0,So₂,P: homeostasis, Concept of limiting factors, Habitat and niche, Ecological equivalents, Sympatry and Allopatry
- Environmental Engineering: Introduction, Environmental system overview, Environmental ethics, A material balance approach to problem solving, Environmental law, Environmental Economics
- Hydrology: The hydrological cycle, Surface water hydrology, Ground water hydrology, Common units of measurement, The hydrologic equation, Rainfall analysis, Runoff analysis
- 4. Water Quality management: Water pollutants and their sources, Water quality standard, Water Quality Analysis, Water treatments, Water Supply: Population estimation and Prediction, Consequence of overdrawing surface water and ground water, Water Pollution- Nepalese context, Arsenic pollution in Nepal
- Wastewater treatment: Wastewater microbiology, Characteristics of waste water, Municipal waste water treatment system, Reed Bed Waste water treatment system

- Air pollution: Physical and chemicals fundamentals, Air pollution perspectives, Air pollution standards, Effect of air pollution, Air pollution meteorology, Atmospheric dispersion, Indoor air pollution, Control measures, PM ₁₀ - An analysis of Brick Kilns factory
- Noise pollution: Introduction, Effect of noise on people, Rating system,
 Noise control
- 8. **Solid waste management:** Introduction, Sources, collection, transportation, landfilling, incineration and composting, Resource conservation and recovery, Hazardous wastes
- 9. **Global environmental events**: Global warming, Ozone layer depletion, Acid deposition, Eutrophication, Asian Brown Cloud, Case study: Chernobyl disasters, Bhopal gas tragedy and Minamatta disease

10. Environmental mathematical modeling

- 11. Environmental technologies: Bioengineering, GIS and Remote Sensing, Instrumental Analysis
- 12. **Observational studies:** Air pollution monitoring in Kathmandu University, Water quality monitoring, Noise pollution, Field trip: Bagmati waste water treatment/' Ku Wastewater treatment, Dhulikhel Water Treatment Project.

References:

- 1. Odum, E.P. (1996) Fundamentals of Ecology, 3rd Edition, Natraj Publishers, Dehra Dun, India.
- Enger,E.D. and B.F. Smith (2000) Environmental Science: A Study of Interrelationships, 7th Ed., McGraw Hill Higher Education ,International Edition, Boston, USA.
- 3. Davis, M and David A. Cornell (1998) Introduction to environmental engineering. Third edition, McGraw Hill International edition.

4. K.Subramanya (1994) Engineering hydrology, 2nd edition, McGraw Hill

Publishing Company Limited, New Delhi.

5. P.N. Modi (1998), Water Supply Engineering, Vol 1, Dr. P.N. Modi, Standard

Book home, Delhi.

MATH 104:Advanced Calculus, 3 credits

Objective: The course is designed to provide additional mathematical skills for

students in various branches of engineering. It covers topics in coordinate

systems, derivatives of functions with several variables, multiple integrals, beta

and gamma functions, vector functions and Fourier series.

Pre-requisite: N/A

Detailed Course Outline:

1. Coordinate systems - polar coordinates, graphs of polar equations, polar

equations of conics and other curves, polar integrals; Cylindrical coordinates,

spherical coordinates, equations relating Cartesian and cylindrical coordinates

and relating Cartesian and cylindrical coordinates to spherical.

2. Functions with several variables and their derivatives - functions with two

or more variables, limits and continuity, partial derivatives, derivatives of

composite and implicit functions, chain rule, non-independent variables,

gradients, directional derivatives and tangent planes; higher order derivatives,

maxima, minima and saddle points, Lagrange multipliers, exact differentials.

3. Multiple integrals - Introduction, double integrals, area, changing Cartesian

integrals to polar; triple integrals in rectangular, cylindrical and spherical

coordinates and their relations; Surface area, change of order of integration.

4. Beta and Gamma functions - properties of the functions, transformations of

gamma functions, relation between beta and gamma functions.

- **5. Applications of the theory of integration -** Area of curves in Cartesian coordinates, area between two Cartesian curves, area of the curves in polar coordinates, volumes of solids of revolution, surfaces of solids of revolution.
- **6. Vector functions and their derivatives -** scalar and vector functions (review), parametric representations, continuity and differentiability of vector functions, tangent vectors; motion of a body on a curve, unit tangent vector, unit normal vector and components; arc length for space curves, curvature, derivatives of vector products.
- **7. Vector integral calculus -** vector fields, surface integrals, line integrals and work; two-dimensional fields, flux across a plane curve, Green's theorem, Gauss's theorems, Stoke's theorem and their verifications.
- **8. Fourier series and integrals -** periodic functions, trigonometric series, Fourier series, Euler's formulae; convergence theorem, functions having arbitrary period, even and odd functions, half-range expansions, Fourier integral and transformation.

Text and Reference Books:

- a. Thomas, G.B. and Finney, R.L. () Calculus and Analytical Geometry, 9th Edition. Pearson Education.
- b. Kreyszig, E. () Advanced Engineering Mathematics. Wiley Eastern Ltd.
- c. Dass, H.K. (2008) Advanced Engineering Mathematics. S. Chand Publ., New Delhi.
- d. Jain and Iyenger (2002) Advanced Engineering Mathematics, Narosa Publishing House.
- e. Wider, D.V. () Advanced Calculus. Prentice Hall of India, New Delhi.

EDRG 102: Engineering Drawing II, 2 credits

Objective: The objective of this course is to provide the knowledge of pictorial drawing such as Isometric projection and knowledge of some machine drawing such as Nuts and Bolts. Detail knowledge of AutoCAD-2D is also intended in this course.

Pre-requisite: Knowledge of EDRG101

Detailed Course Outline:

- Introduction to Views (Reviews of Orthographic projection of previous semester, Orthographic views of objects (Front View, Top View, Side Views))
- 2. Orthographic Views II (Continuation of Orthographic projection of objects)
- 3. Orthographic Views III- Sectioning (Introduction to sectional views, Types of sectional views, Sectional view of Objects)
- 4. AutoCAD Review (Review of previous semester AutoCAD works)
- 5. **Isometric Drawing I** (Introduction to isometric projection and terminology, Isometric projection of circle, Isometric projection of objects)
- 6. Isometric Drawing II (Continuation of Isometric projection of objects)
- 7. Rivets and Riveted Joints (Introduction and terminology, Types of rivet, Types of riveted joints and corresponding orthographic views)
- **8. AutoCAD**(Introduction to layer toolbar, Properties toolbar)
- AutoCAD (Introduction to Layouts and Print works)
- 10. **Nuts and Bolts** (Introduction and terminology, Types of Nuts and Bolts, Orthographic views of nut and bolt assembly)
- 11. **Symbols** (Introduction to building symbols, electrical and electronic symbols, instrumental symbols, basic welding symbols)

References:

- 1. "Engineering Drawing Vol. 1 & 2", K.R Gopalkrishna
- 2. "A Textbook of Machine Drawing", V. Laximinarayan, M.L. Mathur
- 3. "Engineering Drawing (Geometrical Drawing)", P.S. Gill

ENGG102: Engineering Project II, 2 credits

The main objective of the Engineering project II is to make the students familiar on model and mapping with application AutoCAD and some basic programming. The students are divided into groups consisting of 4-5 members. They have to carry out proposal defence, midterm defiance and final defence for completion of the projects. The Geomatics faculties will observe and evaluate all the work related with the project.

COMP 116: Objected Oriented Programming, 3credits

- 1. Introduction to Structure Programming
- 2. Functions, Arrays, Structure and Pointers (Review)
- 3. Introducing C++
- 4. Introducing C++ (II), Classes and Objects
- 5. Classes and Objects (II)
- 6. Object Construction and Destruction
- 7. Object Construction and Destruction (II), Quiz #1
- 8. Inheritance
- 9. Inheritance (II)
- 10.Polymorphism
- 11. Polymorphism (II), Template
- 12. Exceptional Handling
- 13.Quiz #2, Revision
- 14. Revision

ENGG 112: Elements of Engineering II, 3 credits

Objective: This course is the fundamental course in electrical technology and covers the topics that are applicable to the future professional to the all branches of engineering. It covers topics in basic circuit analysis, A.C. circuit, transformers and electrical machines.

Detailed Course Outline:

1. **Basic Circuit Theory**

Ideal and non-ideal sources, dependent and independent sources, resistors: characteristics (value, power rating, codes, tolerances), current, voltage, power relationships, equivalent resistance in parallel and series connection, temperature coefficient, delta-star connection, Kirchhoff's current and voltage laws, voltage divider and current divider formula, node and mesh analysis, solution by determinant and substitution, superposition theorem, Thevenin's and Norton's theorems and network solution using these theorems, maximum power transfer to the load in a 2 -port resistive network.

2. Transient Analysis

Terminal characteristics of inductor and capacitor, voltage current relationship in inductor and capacitor, voltage and current across the capacitor and inductor in steady state, abrupt change of current or voltage across capacitor or induction, energy stored in inductor and capacitor in steady state, inductors and capacitors in series and parallel, source free and step response of RL and RC circuit.

3. AC Circuit Fundamentals

Generation of AC voltage (brief theoretical introduction of ac machine), definition of time period, frequency, waveform, phase, and phase difference, peak, peak-to-peak, average, and RMS or effective value of any type of ac voltage or current waveform, phasors: phasor algebra and steady state analysis of RLC circuits, impedance, admittance, and reactance, real, reactive and apparent power, power factor and significance of power factor, resonance in series and parallel RLC circuits, bandwidth, and effect of Q-factor in resonance, 3-phase circuits: generation of 3-phase, merits of 3-phase over 1-phase generation, phase sequence (ABC or CBA), voltage and current phasors in different sequence (ABC or CBA), line and phase quantities in Y-connected or delta connected balanced load, Y-delta equivalence, power in 3-phase circuits.

4. Magnetic Circuits and Transformers

Revision of electromagnetism, magnetic field and flux, magnetic field strength, MMF, permeability of free space, relative permeability, B-H curve and its significance in the construction of electromechanical energy conversion devices, introduction to a simple magnetic circuit with air gap, reluctance and permeance, comparison of magnetic circuit with electric circuit, Faraday's law of electromagnetic induction, self inductance and mutual inductance, coupling coefficient, dot convention in electric circuit, single phase transformers: construction, principle of operation, ideal transformer, voltage and current relationship, turns ratio, impedance transformation, losses, efficiency, and regulation, operation of relay and solenoid.

5. Electrical Machines and Instruments

Basic principle of DC and AC machine (generator and motor), construction features, basic operation principle, types, characteristics, principle of moving coil and moving iron

galvanometer, principle of the DC voltmeter, ammeter, and ohmmeter, voltmeter sensitivity and error correction.

SECOND YEAR I semester

MATH 207: Differential Equations and Complex Variables 4 credits

Objective: The course is intended to provide the knowledge of applied mathematics that are useful in solving the engineering problems in successive semesters and in engineering professional practice.

Pre-requisite: MATH101

Detailed Course Outline:

- 1. Differential equations, Types, degree, order, solutions with examples
- 2. Variable separation method, homogeneous/non-homogeneous first order differential equations

- 3. Exact/non-exact cases, theorems, linear differential equations, Integrating factor, variation parameter method, Bernoulli's form
- 4. Applications of first order diff. equations, orthogonality, Homogeneous/non-homogeneous second order diff. equations with constant coefficients
- 5. Fundamental theorems, characteristic equation, basis, General solution, IVP, BVP, related examples
- 6. Higher order diff. equations with constant coefficients, Cauchy-Euler's diff. equations with solutions
- 7. Problem solving from exercise, Wronskian of functions, Lagrange's multiplier method, related problems
- 8. PDEs, solution, properties, Variable separation, product method, D'Alembert Method, related examples
- Laplacian in polar, cylindrical and spherical coordinates, Power series solutions of ODEs
- 10.Legender's and Bessel's equations and their solutions, Associated Properties.
- 11.Laplace transform, Inverse Lapalce transform, some basic formulas, Laplace Transform of derivative and integral of f(t) with proof, examples, Shifting theorems, geometrical interpretations, examples, Derivative and Integral of Laplace transform of functions with examples, Convolution Theorem, properties, Applications to solve IVP
- 12. Problem solving from exercises
- 13. Complex functions, domain, range, geometry, polar forms, limits, continuity, derivatives, basic properties, Analytic functions, Cauchy-Riemann equations in polar forms, Bilinear transformations, conformal mappings, cross sectional formula, examples
- **14.**Complex integrations, fundamental theorems with properties and examples, Power series, Taylor's and Laurent's series with examples,

Residue of complex function, Solutions of non-homogeneous second order

differential equations, Cauchy residue Theorem, examples

Math 205: Trigonometry and Analytic Geometry, 3 credits

Objective: The objective of this course is to provide the fundamental knowledge

of trigonometry and coordinate geometry. This course provides the knowledge

of spherical trigonometry that will be very useful for the further courses in

Geomatics Engineering.

Pre-requisite: N/A

Detailed Course Outline:

1: Spherical Trigonometry: Simple relations between trigonometrical functions of

the sides and angle of a spherical triangle, fundamental formulae, solution of

area of a spherical triangle, polar triangle with properties. triangle.

2: Transformation of Coordinates: transformation, rotation process involving

reflection and rotation of axes. orthogonal translation, invariants in

transformation.

3: Analytic Geometry (2D): Conic section (Ellipse, Hyperbola), standard forms,

equations of tangents and normals, chord of contact, pair of tangents, pole

and polar and their properties, diameter, conjugate diameter and equi-

conjugate diameter, asymptotes of Hyperbola, polar equations of a conic

section.

4: General equation of second degree: General equation of second degree

and the conic represented by them, nature of the conic, equations of

tangent and normal, director circle, pole, polar and asymptotes to a conic.

5: **Analytic Geometry (3D):** Plane (Revision), straight line, sphere, cylinder and Cone.

References:

- 01. **G.S. Malik and H.D. Pandey**, Spherical Trigonometry and Spherical Astronomy, PragatiPrakashan, Meerut, India
- 02. Y.R. Sthapit and B.C. Bajracharya, A Text book of three Dimensional Geometry, SukundaPustakBhawan, Kathmandu, 1992.
- 03. **M.R. Joshi,** Analytic Geometry of two dimensional, SukundaPustakBhawan, Kathmandu, 1994
- 04. P.K. Jain and Khalil Ahamad, Analytic Geometry of three dimension,
 Wiley Eastern Ltd, New Delhi, 1994
- 05. **S.L. Loney,** The elements of coordinate Geometry, S Chand Comp. Ltd, India 1990.
- 06. R.P. Ghimire and N.P. Pahari, two dimensional coordinate Geometry
- 07. **S.M. Maskey,** Introduction to modern Mathematics (Volume 1), RatnaPustakBhandar, Kathmandu, 2002.

GEOM201: Introduction to Surveying and Geomatics Engineering, 2 Credits

Objective: The objective of this course is to provide the basic knowledge of tools and techniques of measurement technique and engineering surveying. It instructs students how to handle the measuring instruments and how to survey land with these instruments.

Detailed Course Outline:

- 1. Introduction, definition and Objectives of surveying, classification of surveying, principles of surveying, plans and maps.
- 2. Units and measurement, linear and angular units, conversions between the units, scale, error due to wrong scaling.
- Measurement of length, traditional instruments to measure length and its
 accessories, direct and indirect measurement of length, chain, tape and their
 accessories, Principle and method of linear measurement, errors and their
 corrections in chain and tape
- 4. Chain surveying, reconnaissance, chain triangulations, Field book, detailing by offset, oblique offset and tie range methods, obstacles and their solution in chain surveying, plotting of chain surveying.
- 5. Compass Surveying, principle of magnetic compass, angle and its measurement by using compass, bearing, measurement and computation of bearing and back bearing of a line, compass traverse, error and its correction in compass surveying, local attraction, magnetic declination and its variations, prismatic compass and its handling, compass traverse and its plotting.
- 6. Modern instruments, theodolite and its accessories, principle and essentials of manual theodolite, temporary and permanent adjustment, horizontal and vertical angle measurements by using theodolite, principle of tachometry, staff and its reading through Theodolite.
- 7. Traverse surveying, theodolite traverse, control points and their establishment by theodolite traverse, traverse computation mathematics, detailing of objects by tacheometry, detailing of curve road and curved rivers.

- 8. Error and error propagation in theodolite traverse, balancing of traverse by using Bowditch's method and Transit method,
- Measurement in vertical plane, Definition and principle of leveling, level instruments and staff, temporary and permanent adjustment, theory of sprit leveling, differential leveling, field book and reducing levels by HI and rise fall method.
- 10. Curvature and refraction, reciprocal leveling, profile leveling, cross-sectioning and their plotting in graph paper, errors in leveling, balancing fore and back sights, accuracy and degree of precision, loop in leveling, establishment of vertical control points, principle of barometric leveling and level pipe(tube).
- 11. Contouring, vertical control points, bench marks, performing contour surveying and creating a contour map, characteristics of contour lines, contour interval and linear interpolation, generation of x-and L-section from contour map, contour gradient, catchments area from contour map.
- 12. Area calculation, x-section area of a river or canal by offset method, area by sub-division into triangles, area by coordinate, area by mid ordinate method, area from map, principle and use of planimeter, computation of volume, prismoidal and trapezoidal formula, volume from contour plan.

GEOM 202: Control Surveying, 4 credits

Objective: This course is intended to provide the advance knowledge of land surveying. The course provides the knowledge of establishment of control points in vertical and horizontal plane. After learning this course students will be able to establish vertical and horizontal control points, their computation, and plotting in appropriate scale.

Pre-requisite: GEOM201 is the pre-requisite of this course.

Detail course content:

1. Levelling

Introduction: Survey controls and their need, Horizontal control, Vertical control, control points system in Nepal, Basic terms in Levelling: Levelling, Horizontal plane, Horizontal Line, Vertical plane, Vertical line, Level surface, Level line, Reference points- Bench marks,HI, BS, FS, IS, Turning point, Elevation, Altitude, Level datum for leveling, MSL, RL, Principle of Levelling, Level tube, Sensitiveness of bubble tube

2. Methods of leveling

Levelling instruments and accessories - level, leveling staves, change plates, types of level and leveling staves, Direct leveling (spirit leveling), differential leveling, booking and reducing levels, balancing back sights and foresights, temporary and permanent adjustment of level, errors and degree of precision in leveling effect of curvature and refraction, reciprocal leveling, Trigonometrical leveling, leveling problems, barometric leveling, hypsometry.

3. Traverse survey and computation

Introduction and principle, open and close traverse, deficiencies of open traverse, classification and specification for Theodolite traverse, selection of traverse station, checks in open traverse, methods of traverse adjustment, stages in traverse survey:reconnaissance, station marks and signaling, angular observation (horizontal and vertical angles), linear (distance) measurements, computation, , traverse chart, measurement of traverse angle and traverse legs, traverse computation, traverse setup, bearing computation, adjustment of angular/bearing misclosure, computation of departure and latitudes, computation of rectangular coordinates, assessment of positional accuracy

4. Triangulation

Introduction, Principle of triangulation, Objectives of triangulation, Traverse vs triangulation, triangulation figure and strength of figure, classification of specification, Routine of triangulation triangulation, triangulation survevreconnaissance, selection of station site, construction of station marks, assessment of inter-visibility, setting station marks, station description, baseline measurements, types of signal, erection of signal, preparation of triangulation diagram. observation plan, angular measurement, Base extension. field observation for horizontal and vertical angles, satellite station and eccentricity, to centre, solution of triangles, computation of coordinates. reduction Triangulation adjustment, Geometrical condition, Procedure of adjustment, station adjustment, figure adjustment, Spherical triangle and computation of sides of a spherical triangle, Spherical excess and its determination Intersection Definition use. method of intersection, Intersection by solution of triangle, and intersection, using angles intersection using bearings, intersection from two base lines, numerical examples

5. Trilateration

Introduction, principle, use, triangulation vs trilateration, Advantage and disadvantage of trilateration, trilateration figure, classification and specificationcheck angles, selection of EDMI and accessories ,EDMI external errors, trilateration field notes, , trilateration computation and adjustment

6. Resection

Definition and use, method of observation, resection computation The Theodolite and EDM

Theodolite, essential of transit Theodolite, principle of transit Theodolite, measurement of horizontal angle, measurement of vertical angle, Sources of

error in Theodolite works Effect of refraction in vertical angle, coefficient of refraction, combined effect of curvature and refraction, correction for curvature and refraction, temporary and permanent adjustment, error propagation in angle measurements Brief revision, discussion and feedback

7. EDM

Introduction and basic concepts, principles, classification of electromagnetic radiation, computing the distance from phase measurements, different types of EDM, Total Station, instrumental errors in EDM

8. Brief revision, discussion and feedback

GEOM 205: Topographical Surveying, 3 credits

Detail course content:

1. Briefing of course

Outline Scale and types of topographical maps, Specification, Detail generalization Relief representation, Reduction and enlargements, Use of Topographic maps, Field procedure for Topographic mapping Definition, Characteristics of Contours, Contour interval Methods of locating contours, Interpolation of contours Contour gradient, Contouring on large and small scales, Use of contour maps Definition, Instruments used in PT Survey, Working Operations: Fixing, setting and sighting the points

2. Methods of Plane Tabling

Radiation, Intersection, Traversing, Resection and types of resection Types of resection (2-point and 3 point problem), Concept of danger circle

3. Demo of Plane Table Operation in field

4. Errors in Plane Tabling

Advantages and disadvantages of PT Survey, AdjustmentsIntroduction, Instruments, Advantages and Disadvantages of techeometry,

5. Basic systems

Principles of stadia method, Determination of constants k and c

GEOM 208: Engineering Project III, 2 credits

The main objective of the Engineering project III is to make the students familiar on mapping with application of GIS and AutoCAD and some basic programming. The students are divided into groups consisting of 4-5 members. They have to carry out proposal defence, midterm def ence and final defence for completion of the projects. The Geomatics faculties will observe and evaluate all the work related with the project.

SECOND YEAR
II semester

MATH 208: Probability and Statistics for Engineers, 3 Credits

Detail course content:

- 1. Introduction to Statistics and Data Description
- 2. Graphical Presentation of Data
 - a. Dot Plots and Scatter Plots
 - b. The frequency Distribution and Histogram
 - c. The Stem-and-leaf Plot
 - d. The Box Plot
 - e. The Pareto Chart
 - f. Numerical Description of Data
- 3. Measures of Central Tendency: Mean, Median, Mode, Mean of combined groups, Comparison of mean, median and mode.
- 4. Measures of Dispersion: Range, Quartile deviation, Standard deviation & Variance, Coefficient of Variation, Skewness and Kurtosis

5. Probability

- a. Introduction
- b. A Review of Sets
- c. Random experiment, Sample space and Events (simple and composites), Mutually exclusive and Collectively exhaustive events, Independent events
- d. Probabilities definition and Assignment
- e. Finite Sample Space and Enumeration
- f. Conditional probability
- g. Partitions, Total probability, and Bayes' theorem and its applications

6. One Dimensional Random Variables

- a. Introduction
- b. The Distribution Function

- c. Discrete and Continuous Random variable
- d. Some Characteristics of Distributions (mean, variance)
- e. Chebyshev's inequality and its use

7. Functions of One Random Variable and Mathematical Expectation

- a. Introduction
- b. Equivalent Events
- c. Function of Discrete and Continuous Random variable
- d. Mathematical Expectation and its properties.

8. Some Important Discrete Distributions

- a. Introduction
- b. Bernoulli Trials and the Bernoulli Distribution
- c. The Binomial Distribution
 - i. Mean and variance of Binomial Distribution
 - ii. The cumulative Binomial Distribution
 - iii. An application of Binomial Distribution
- d. The Poisson Distribution
 - i. Mean and variance of Poisson Distribution
- e. The Poisson Approximation to Binomial Distribution.

9. The Normal Distribution

- a. Introduction
- b. Properties of the Normal Distribution
- c. The Mean and Variance of the Normal Distribution
- d. The Normal Cumulative Distribution
- e. The Standard Normal Distribution
- f. Problem-Solving Procedure
- g. The Central Limit Theorem
- h. The Normal Approximation to Binomial Distribution

10. Random Samples and Sampling Distributions

- a. Population and sample, Census and sampling, Estimate and estimator,
 Parameter and statistic
- b. Random Samples
- c. Statistics and Sampling Distributions
- d. The Chi-Square Distribution
- e. The t-Distribution
- f. The F-Distribution

11. Estimation

- a. Point Estimation, Interval estimation
- b. Properties of Estimators
- c. Single-Sample Confidence Interval Estimation (mean, variance and proportion)
- d. Two-Sample Confidence Interval Estimation (mean, variance and proportion)

12. Tests of Hypotheses

- a. Introduction
- b. Tests of Hypotheses on a Single-Sample (mean, variance and proportion)
- c. Tests of Hypotheses on two Samples (mean, variance and proportion)
- d. Test for Goodness of Fit
- e. Contingency Table Tests

13. Simple Linear Regression and Correlation

- a. Simple Linear Regression and interpretation
- b. Estimation and Testing of Hypothesis in Simple Linear Regression
- c. Correlation and interpretation
- d. Pearson and Spearman's rank correlation

14. Statistical Quality Control

a. Introduction, Statistical Process Control,

b. Control Charts for Measurements

c. Control Charts for Individual Measurements

d. Control Charts for Attributes

Assignments and tests: 10 assignments, Two Internal test

Textbook:

Probability and Statistics in Engineering, 4th Edition, by William W. Hines,

Douglas C. Montgomery, David M. Goldsman, and Connie M. Borror, John

Wiley and Sons, Inc, 2003.

Reference Books:

o Miller & Fruend's Probability and Statistics for Engineers by Richard

A Johnson

o Statistics Concepts and Application by Nabendu Pal and

SahadebSarkar, Prentice Hall of India Private Limited, 2005,

o Probability and Statistics by Purna Chandra Biswal, Prentice Hall of

India Private Limited, 2005

o Modern Elementary Statistics by John E. Freund, 6th edition, Prentice

Hall Int.

o Statistics for Management by R. I. Levin and D. S. Rubin, 6th edition

CEEG 201: Basic Civil Engineering, 3 credits

Objective: The objective of this course is to provide the knowledge related to

civil engineering. All the course contents of Civil Engineering has been included

briefly in this course so that the Geomatics engineers get the basic know how

of civil engineering.

Pre-requisite: N/A

Detail course content:

1. Definition and overview

Definition and overviewof Civil Engineering and its relation to Geomatics

Engineering, Objectives and Principles of Civil Engineering and its impact on

society and environment, History of Civil Engineering and its Landmarks,

Modern Trends in Civil Engineering, Branches of Civil Engineering and their

Classification, Methods used in Civil engineering (Mathematical, Numerical,

Physical Modeling Techniques)

2. Philosophy of history of Architectural designs

Architectural Planning of Civil Structures, Architectural Plans and Working

Drawings, Estimating, Costing and Property Valuation, Building Codes and By-

laws

3. Introduction to Concrete Technology

Basic Structural Theory, Introduction to Reinforced concrete Technology: Design

Principles, Design of simple Civil Structures like beams, column, slab, footing

etc

4. Construction Materials

Equipment and Quality test, Construction Estimating and Tendering Process,

Construction Methods and Technologies, Pre-construction Layout and Post-

construction

5. Monitoring Techniques.

Network planning and scheduling

6. Engineering Hydrology

Precipitation, infiltration and evapo-transpiration, Methods of Prediction runoff and hydrographs, Rainfall Runoff correlations, flow duration curve, mass curve, instrumentation for flow measurement and estimation),

7. Design of Hydraulic structure

Dams, weirs, intakes, canals, tunnels, river training structures), Irrigation and Drainage Systems

8. Transport Engineering

Introduction, geometric designs and layout of urban- rural roads, highways and railway lines)

9. Route traversing

Canal and transmission line traversing, right-of-way underground cable laying etc

10. Bridge and Tunnels, Port and Airport Engineering

Tutorials: 8 assignments, and two internal evaluations

References:

- A.K.Jain, Reinforced concrete, Limit state of design,
- K.Subramaya, Engineering Hydrology,
- MS Shetty, Concrete Technology, Theory and Practice,
- S.Ramamrutham, DhanpatRai Publishing Company, Basic Civil Engineering, Ist Edition,

- Dr.B.sataya Narayan, Construction Planning and Equipment,
- V.N Vazirani and S.P. Chondala Construction Management and Accounts
- V.N Vazirani and S.P. Chondala, Khanna publisher, Transportation engineering
- S.B Sehegal and K.I Bhanot, S.chand and Co. publisher. A textbook on Highway Engineering and Airports,

COMP 204: Communication and Networking, 3 credits

Course Objective:

This course will focus on imparting knowledge about the practical aspects of data communication and computer network systems with the required basic principles behind them with some practical assignments.

Detail course content:

- Introduction: Introduction to data communication, Component of data communication, Network Structure, Network Architecture, Network Standards, OSI reference model, Example networks, Introduction to data communication, Component of data communication.
- 2. **Media and Mode**: Communication Media, Media Mode, Media Speed,
 Transmission Mode, Media Signals, Network Layer Tasks, Internet Model.
- 3. **Network & Network Concept**: Network & Network Concept, Computer Network, Network Topologies, Basic Elements of Networking, Common Network Services, Network Criteria, Type of Connections.
- 4. Open System Interconnection (OSI) Model:

Physical layer: Data communication - Fourier analysis, bandwidth, Data rate, Channel, Transmission media, Analog and digital transmission, Terminal Handling, LAN and WAN, LAN protocols, The ALOHA protocols, Fiber and satellite networks

Data Link layer: Design issues, Error detection and correction,

Elementary Data link protocols

Network layer: Design issues, some routing algorithms, Congestion

control algorithms, Internetworking

Transport layer: Design issues, Connection management

Session layer: Design issues, Remote call - client - server model

Presentation layer: Design issues, Data compression and encrypting

Application layer: Design issues, File Transfer, Access and managements

MCSC 202: Numerical Methods, 3 credits

COURSE DESCRIPTION

The course will introduce the fundamentals of numerical methods for engineering and applied

Science streams. The goal of the course is to provide a broad background in numerical methods withtheoretical discussion and appropriate software like MATLAB etc. programming of the theoretical components discussed in the class. Topics include introduction to software used for the course, errorsin numerical computation, root finding for algebraic (linear and non-linear equations) and transcendental equation, interpolation, numerical differentiating and Integration, solving IVP for ODE and BVP, solution of system of linear equations and curve fitting.

GOAL

Upon Completion of MCSC 202, Students will be able to:

• Illustrate various properties and relationship among errors in numerical computation, root finding for algebraic and transcendental equation, interpolation, numerical differentiating and

Integration, solving IVP for ODE and BVP, solution of system of linear

equations and curveFitting.

• Solve various problems using the mathematical software package MATLAB.

Apply the concepts and properties of numerical methods and MATLAB to real

life and

Engineering/science problems to become the best one.

EXAMS AND GRADING

At least two internal examinations (Theory) and one lab work each with 20

marks will be taken duringthe semester. Internal exam papers will be returned

to the students. Any questions about grading ordetection of grading errors in

the exams must be reported immediately within a week of receiving the exam

paper. All students must take all the exams and submit the term paper.

The final grade 20 marks (for theory) will be determined by the average of

the internal

Examination marks.

• The final grade 15 marks (for lab) will be determined by the final lab work at

the end of the

Semester.

The 5 marks will be for Assignments.

GEOM 206: Cartography, 3 credits

Objectives:

The main objective of the course is to provide the knowledge on cartographic

techniques, sheet numbering system, map design, map revision and

verification.

Detail course content:

1.0 Introduction

Definition, scope and uses of cartography, History of map making, The present field of cartography, classification and types of maps, Scale, Input materials in map making ,enlargement and reduction of maps, enlarge and reduction of scale by Pantograph and proportional driver, area calculation.

2.0 Cartographic concepts

Cartographic concepts communication, perception of graphic data, clarity and legibility in depiction, Colour Theory, primary and secondary colours, colour troll techniques.

3.0 Cartographic Techniques

Principles, base material, conventional method of drawing, Instruments and materials used in drawing, Different stages and procedures of drawing, preparation of originals and guides, Mosaicing, Examination and scribing method of drawing, preparation of originals and tin plates, proof examination, comparison of drawing and scribing.

4.0 Sheet Numbering system

Introduction, Sheet Numbering system, of small scale: Nepalese, Indian and IMW system, sheet Numbering system of Large scale maps: Grid system used in Nepal for cadastral mapping, sheet numbering system of topographic maps.

5.0 Depiction of names

Standardisation of Geographical maps, Huntarian system of transliteration, Methodology, followed in Nepal for depiction of Geographical name.

6.0 Representation of relief

Importance of relief representation in maps, method of relief representation, contouring, layering, shading, hachuring, spot height, combined effects of above with merits and demerits.

7.0 Symbology

Map contents and interpretation, methods of communication, Graphic communication and its importance in present day, creation of symbols, classification of symbols, Qualitative and Quantative symbols.

8.0 Map compilation

Introduction, Definitions of Base, Derived and special purpose (Thematic) maps, Scales and Specifications of Base maps, Compilation procedure for Base and derived maps, Steps of map compilation, Generalization of details on maps, Different stages of generalization, qualitative and quantitative mapping, choroplethdasymetric mapping, Socio economic theme.

9.0 Map Projection:

Introduction and Classification of map projections, Introduction of Azimuthal, Conical and Cylindrical Projection, Construction of simple cylindrical and conical projections, Projection used in Nepal, Polyconic and Lambert Conformal Conic Projection, Nepalese Grid System, Properties of Polyconic, Lambert conformal conic, Transverse and UTM and Cassini Projections, The direct and Inverse Problem in above projections (without derivation), Construction of above projections Polyconic Projection, Derivation of direct and inverse problems, Introduction of Conformal Map Projection, Gaussian fundamental quantities, Isometric plane and isometric Latitude, Condition of Conformality, Scale factor

evaluation, Geometry of Projected curve, (T-t) correction, Meridian

Convergence, Derivation of direct and inverse problems in LCC, TM, UTM and
Cassini Projection, Modified UTM system used in Nepal, TISSOT Indicatrix,

Azimuthal and Equidistant Projection: Gnomonic projection Stereographic

Projection (UPS Projection), Orthographic Projection, Gall's Cylindrical

Projection, Construction of various Map Projections, Choice of Map Projections.

10.0 Map Design:

Introduction, Design concept, Color designing, Letter Designing, Lettering and placement of names, Rules for name placement, Planning map design, Layout of topographical maps, Basic elements of maps and placement of elements in map, Map legend and its importance, Layout of large scale map, Marginal and border information.

11.0 Map revision and verification:

Introduction, Methods of map revision, Map updating and updating techniques: ground survey methods, Optical Projection method, Photogrammetric methods, Remote sensing methods, Computer aided methods, Map reproduction from revision surveys, Map verification.

Classroom Exercises:

Classroom exercises will be performed to understand the basic concepts of cartography and Symbol drawing, scribing exercises and map design.

References:

 Elements of Cartography, A. Robinson, R. Sale & J. Morrison, John Willey & sons 2. Cartography, the Visualization of Spatial Data, Kraak, M.J and Ormeling,

F.J, AddisionWersley Longman, London

3. Map Projections, George P Kellaway

4. Map Projections, Peter Richards

GEOM 204: Geographic Information System, 3 credits

Objectives:

This course will examine the principles of geographic information systems (GIS)

including an overview of data structures, data types, methods of data analysis,

cartographic modeling, and object-oriented GIS. It will also compare the relative

merits of different types of GIS software packages. The primary software used

will be ArcGIS.

Detail course content:

1. Introduction

What is GIS, Brief history of GIS, components of GIS, GIS operations, nature

of geographic data, some definitions, application of GIS

2. Representation in GIS

Nature of geographic data, abstraction, data models, raster data model, vector

data model, TIN, Topology

3. Database models

Introduction, database management systems, geographical database types and

functions, geographic database design, structuring geographic information,

Hierarchical, Relational, spaghetti, and object oriented data models, database, queries, normalization, operators in database, queries

4. Raster Data model

Elements in raster data model, type of raster data, raster data structure, data conversion, application,

5. Data Input storage and editing

Existing data, Meta data, Conversion of existing data, primary data capture, secondary data capture, capturing attribute data

6. Geometric Transformation

Concept, transformation methods, Control points, Error Assessment, resampling process

7. Vector Data Analysis

Buffering, overlay, distance measurements, pattern analysis, map manipulation, Distance, shape reclassification, neighborhood functions, Overlay Operations, arithmetic, Boolean, examples

8. Raster data analysis

Local operations, neighborhood operations, zonal operations, physical distance measurement operations, other raster data operations, comparison of vector and raster based analysis

9. Representation of digital terrain surfaces

Digital terrain models, digital terrain modeling, terrain descriptors and sampling strategies, generation of triangular irregular networks, quality control in terrain data acquisition

10. Contouring from digital terrain models

Visualization of DTM, interpretation of DTM- geometric terrain parameters, morphological terrain parameters, hydrologic terrain parameters, visibility terrain parameters

11.Application o DTM

Watershed analysis, factors influencing watershed analysis

12. Spatial Interpolation

Elements of interpolation, global methods, local methods, Kriging, IDW, Spatial moving averages

Textbook:

Paul Bolstad 2007. GIS Fundamentals, 3rd Edition. Eider Press, White Bear Lake Minnesota. ISBN 978-0971764729.

References:

Paul Bolstad 2005 GIS Fundamentals 2nd Edition Eider Press, White Bear Lake Minnesota

DeMers M. N., 2002. Fundamentals of GIS 2nd Edition Update with Integrated Lab Manual. John Wiley and Sons

DeMers M. N., 2004.Fundamentals of GIS 3nd Edition.John Wiley and Sons.Bolstad, P., 2002.

Burrough, P. A., R. A. McDonnell, 1998. Principles of Geographic Information Systems. Oxford University Press

Chrisman, N., 1997. Exploring Geographic Information System.John Wiley and Sons.

Worboys, M. F., 1995. GIS: A Computing Perspective. Taylor and Francis, pp. 375

Laruini, R. and D. Thompson, 1992.Fundamentals of Spatial Information Systems.Academic Press.pp. 680.

A. PracticalExercises Plan:

Each practical lab is fully instructed and the lab manual consists of stepwise instruction necessary for carrying out lab work. Each lab consists of sets of questions that has to be answered and submitted to the instructor via eLearning.

SN	Topics	Hours	Remarks
1	Introduction to Arc	3	
	GIS		
2	Introduction to Arc	3	
	GIS		
3	Projection	3	
4	Vector Data	3	
	Structure		
5	Database and	3	
	attribute		
6	Vector Analysis	3	
7	Raster Structure	3	

8	Raster Analysis	3	
9	Visualization	3	
10	Interpolation	3	
11	Databases	3	
12	Topographic	3	
	Modelling		

B. Assignments:

Four to five class assignments will be provided to the students along with class works in some classes.

C. Evaluation:

Internal evaluation carries 50% of the marks while final exam is worth 50%

Internal Examination-2

Class Assignments-4

Presentation 1

Lab Assignments 12

Lab Exam 1

Attendance

GEOM 203: Field Surveys I (4 credits)

A four-week field camp will be held at the end of semester session III. During the field camp, the following field surveys will be performed:

1. Control survey

2. Leveling surveys (longitudinal leveling and cross sectioning) using

Automatic level

3. Traverse surveys and Topographical Survey using Theodolite and

EDM/Staves of Total station (Control surveys)

Emphasis is placed on practical and professional experience and knowledge in

planning, scheduling, organizing and logistical aspects of field operations and

instrument handling, care and adjustment and student's active participation.

A group of six students will be formed for each field survey.

Each student is required to prepare and submit a complete report including

computations and plotting of observation of each field survey.

THIRD YEAR

Ist Semester

MGTS 301: Engineering Economics, 3 credits

Objective:

The main aim of the course is to provide the knowledge on economics, cost

concepts, money time relationships.

Detail course content:

1.0 Introduction to Engineering Economy

Origin, principles, objectives and basis of engineering economy, engineering economy and design process, engineering economic analysis procedure, accounting and engineering economic studies

2.0 Cost Concepts and Design Economics

Introduction cost estimating (top down & bottom up) and cost terminology (different types of cost: opportunity, sunk etc), the general economic environment (general economic terms; demand, supply, utility, value, luxury, necessity, monopoly, perfect market), break-even point, cost-driven design optimization.

3.0 Money-Time Relationships and Equivalence

Introduction, simple and compound interests, Equivalence-concept, cash flow diagrams, simple interest formula for present, future and annual equivalents (singly cash flow, uniform cash flow, uniform gradient, deferred uniform gradient, uniform geometric (only for single interest and discrete compounding), nominal and effective interest rate

4.0 Applications of Money-Time Relationship

MARR, PW, FW and AW method, IRR and ERR method, payback period method

5.0 Comparing Alternatives

Analysis & comparison of project using IRR, NPV, PW, FW, and AW: Useful lives equal to study period, useful lives are different among alternatives, mutually exclusive combinations of projects. Replacement Analysis: Reasons and factors for replacement studies, economic life.

6.0 Cost & Benefit Estimation Techniques

Integrated approach to develop the net cash flows, parametric cost estimating, cost estimation in the design process, value engineering.

7.0 Analysis of alternatives with benefit cost (B/C ratio)

8.0 Depreciation

concept and terminology; Classical depreciation methods

9.0 Dealing with Uncertainty

Risk and uncertainty, sensitivity analysis

Internal Evaluation plan (Total 25 marks)

Internal Exams (two): **15 marks**, Assignments: **5 marks** and Term paper: **5 mark**

References

WG Sullivan et al, Engineering Economy
Chan S. Park, Contemporary Engineering Economics

GEOM 316: Photogrammetry, 4 credits

Objectives:

The main aim of the course is to provide the knowledge on optics of photogrammetry, processing of aerial photography, aerial camera and digital photogrammetry.

Detail course content:

- **1.0 Optics of photogrammetry:** Definition of Photogrammetry, types, development, scope, application, lens equation, lens errors, lens distortion, lens aberration, effect in image quality, complimentary colour filter, lens equation, real and virtual image, depth of focus, reflection, refraction, refractive index
- **2.0 Photography and processing of Aerial photography**: Characteristics of photo emulsion, Conventional B/W processing, colour film processing techniques, assessment of quality of photography, resolution, Brightness, contrast, printing and duplication, printing of diapositives
- **3.0** Human eye and stereoscopic vision: Human eye, characteristics, functions of different parts, stereoscopic vision, parallax, application of stereovision and parallax in photogrammetry.
- **4.0 Basic Photogrammetry:** Difference between aerial photographs and maps, Photo mosaics and photo maps, compilation of topographic detail from aerial

photographs, Role of photogrammetry in mapping, Geometry of vertical aerial photograph, Photo centre, Principle of perspective geometry, bundle of rays, collinearity condition, Forward and side overlaps, concept of model, types of aerial photographs, scale of a vertical aerial photograph, distortion in a photograph, effect of relief and tilt displacement, rectification, scale of tilted photograph, Oblique photography

- **5.0 Aerial Camera**: Structure of aerial camera, functions, different types of analogue digital camera and their outputs.
- **6.0 Terrestrial Photogrammetry**: Basic principle, procedures, stereometric camera, photo theodolite, recent development in terrestrial photogrammetry and its application
- 7.0 Aerial Photography Planning: Extension of control for photogrammetry, Requirement of GCP in plan and height pattern and distribution, pre pointing and post pointing, Common types of signal used for signalling, ideal GCP, Field records and maintenance, Accuracy standards of GCP, planning for aerial photography, Planning for flight lines and exposure details, factors to be considered, Brief idea of navigation system, Forward motion compensation technique, Indexing of aerial photographs on a map
- **8.0** Analogue photogrammetric process Orientation: Interior orientation, relative orientation, absolute orientation
- **9.0** Aerial Triangulation: Planning of aerial triangulation, transfer of points to photographs, Selection of points for aerial triangulation, observation of independent model, strip and block, strip adjustment, Bundle block adjustment, Analytical method, analysis of results
- 10.0 Aerial Photo Interpretation
- 11.0 Mapping: feature extraction and compilation.
- 12.0 Digital Photogrammetry: Digital Photogrammetry and its advantages, Digital photogrammetric workstations and its configuration, Interior orientation, Exterior orientation, measurements of GCPs, Image matching, tie points, Aerial triangulation, DEM generation and editing,.

 Orthophoto and orthomap production,

2D and 3D feature extraction, fields of application

Practical/ Lab

1. Demonstration of analogue photogrammetric instruments and practising 3

D vision

2. Orientation (interior/Exterior) in Digital Photogrammetric Workstation

3. DEM generation and editing, Orthophoto and orthomap production,

4. 2D & 3D Feature extraction

References

Photogrammetry: Paul R. Woulf

Mannual of Photogrammetry: ASPRS

Digital Photogrammetry: T. Schenk

GEOM303: Engineering and Construction Surveys, 3 credits

Objectives:

This course has been designed with the objective of providing the basic knowledge Engineering and construction survey: The objective of this course is to provide basic Concept of Engineering survey and to provide the basic

concept of construction survey.

Detail course content:

1.0 Route Surveying

Introduction, Map planning and field

Recce and Field procedure preliminary and detail survey, Location survey

2.0 Hydrographic surveying

Introduction, TidesShoreline surveys, Soundings Tidal current surveys Tidal current surveys

the capacity of a reservoir or Lake River surveying (stream gauging)

3.0 Mining Survey

4.0 Construction Surveys

Horizontal and vertical control networks
Mining methods (gyroscope method)
Introduction and definition of related basic terms
Intake, Catchments area, Canal, Alignment, Grading
Fore bay, Pen stoke, powerhouse, Tail rest

5.0 Construction Surveys

Fore bay, Pen stoke, powerhouse, Tail rest

6.0 Problem of road survey in Nepal.

Service station, Stream gauging, Velocity discharge, layout Bridge abutment, earth work, cut, fill, embankment, burrow pit, Equipments for setting out

7.0 Construction Surveys

Horizontal and Vertical control Setting out of Pipeline, Setting out of Buildings and Structures, Staking out culverts, Setting out of Tunnels

8.0 Tachometric Surveying:

Staking out of a Highway, Bridge survey, miscellaneous construction surveys, Sources of error in construction surveys, Introduction, Instruments, Different Types of Tachometric measurement, Principle of stadia measurement, Determining of Tachometer constants

9.0 Tachometric Surveying:

Effects of error in stadia tacheometry Uses of Tacheometry

10.0 Areas and Volumes

Introduction

Volume from spot levels

Volume by Simpson's formula

11.0 Curves

General equation of a parabolic curve Methods of measuring area Methods of measuring Volumes

Computation for a unequal tangent curve

High or low point on a vertical curve

Design of a vertical curve, Sight distances of a vertical curve

Vertical curve

General equation of a parabolic curve

Computation for a unequal tangent curve

High or low point on a vertical curve

Design of a vertical curve

Sight distances of a vertical curve

Seminar + Viva

Sight distances of a vertical curve and Sight distances of a vertical curve

Reference

- Fundamentals of surveying, S.K Roy, Prentice Hall of India, India.
- Surveying Volume 1, Dr. B.C. Punima, Ashok. K. Jain and Arun. K. Jain, Laxmi Publications, India
- Text book of Surveying; C. Venkatramaiah, University press (India) limited
- Construction Survey, Ervine
- Presentation Slide

Online sources

GEOM 314: Engineering Project IV 2 credits

The main objective of the Engineering project IV is to make the students familiar on mapping with application of GIS and remote sensing and some programming. The students are dvivided into groups consisting of 4-5 members. They have to carry out proposal defense, midterm defiance and final defense for completion of the projects. The Geomatics faculties will observe and evaluate all the work related with the project.

GEOM 317: Physical Geodesy, 3 credits

Objectives:

The main objective of the course to provide the knowledge on space Geodesy, physical geodesy, mathematical geodesy and Gravimetry.

Detail course content:

1. Space Geodesy:

Evolution of the Universe, the Big-Bang theory, time and space, Galaxy, Protoplanetary disk, solar system, sun, mercury, venus, Earth, mars, Jupiter, satrun, Uranus, Neptune and Pluto, their natural satellites and missions on them.

2. Physical Geodesy:

Fundamentals of potential theory, Newton's law and Newtonian Potential, Harmonic function and Gravitational potential in terms of spherical harmonics, Gravitational potential in terms of MOI, Laplace equation and solution of Laplace equation in rectangular and spherical coordinate, Legendre differential equation, Legendre function and its use for gravitational potential, Poisson's equation for gravitational potential, zonal, sectoral and Tessaral, spherical harmonics, Dirichlet's Problem, Neumann's Problem and their solution

3. Gravity field of the earth

Gravity and centrifugal force on the surface of the earth, gravity and centrifugal force from gravitational potential, generalized poisson's equation, level surface, gravity anomaly, deflection of vertical, plumb line, equipotential surface, geoid, curvature of level surface and plumb line, normal gravity, Somigliana's formula

4. Geometrical Geodesy:

Reference system, Coordinate system, ITRF, ECEF, sphere and spherical triangle, triaxial and rotational ellipsoid and their geometry, Geodetic coordinate system, othometric and normal height, astrogeodetic method, best fitting ellipsoid, coordinate, length, area, volume on ellipsoid, coordinate transformation from rectangular to geodetic and vice versa, determination of arc length of an ellipsoid.

5. Mathematical Geodesy:

Introduction to differential geometry, space curves and surfaces, Gaussian elements, Curvatures

6. Gravimetry:

Gravimeters and their principle, Gravity reduction, Bouger reduction, Isosatsy, EGM-96, Gravity anomalies

Evaluation Scheme:

Total	32Hours	Written Exam	Tutorial +	Attendance	
Lectures		(25)	Practical (15)		
Internal	50 Marks	3 exams of	Field work +	5 marks	
Assesment		each 25 Marks	computation		

		and average	and report	
		of them	submission	
End	50 Marks			
semester				
Exam				

GEOM 318: Spatial database management, 3 credits

Objectives:

The topics covered in this subject will include: the fundamentals of non-spatial and spatial databases; spatial data modeling including entity-relationship models; query languages and query processing. On successful completion of this subject students will be able to describe basic concept of database technology, to describe the need for spatial databases, and the differences between spatial and non-spatial database systems, describe the design and principles of spatial databases, including techniques for efficiently storing and retrieving spatial data and use and customize specific spatial and non-spatial database systems.

Detail course content:

1.0 Introduction to DBMS

General overview of DBMS, Terms and Terminologies, Applications of DBMS: Where and how it is use, Comparison with other data technologies, Database technology for geospatial data, Basic characteristics of a DBMS, components of DBMS, functions of DBMS, interaction with DBMS

2.0 Data Models, database languages

Introduction to data models, basics of ER model, relational model and other models, database languages types, Basic concepts, constraints, keys, design issues, entity-relationship diagram, weak entity sets

3.0 Relational data model

Terminologies, need of relational data model, relational database, constraints, keys

4.0 SQL

Background, Basic structure, set operations, aggregate functions, null values, nested sub queries, views, modification of database, joined relationships, data-definition languages

5.0 Spatial database technology

Introduction, differences with traditional (non-spatial) DBMS, values of SDBMS, users of SDBMS, modeling spatial data in traditional DBMS, how SDBMS different from a GIS

6.0 SDBMS components

Spatial taxonomy and data models, spatial query language, standards, and data mining

7.0 Spatial data handling

Spatial data handling, operations on spatial data

8.0 Spatial database design

Reality and databases, classical database design, conceptual data models, data modeling, DBMS platforms and standardization, data model with spatial notions, spatial data handling, operations on spatial data

Practical:

Practical 1:

- Familiarizing with user interface of MS Access,
- basic operations

creating tables

Practical 2:

- Introduction to SQL and databases
- PostgreSQL installation
- Creating a database and table with SQL
- Insert and retrieve data in table with SQL
- Update and delete data in table with SQL
- Insert and retrieve data in table with SQL

Practical 3:

- Introduction to spatial databases
- PostGIS installation
- Creating a spatial database
- · Loading spatial data
- · Viewing the spatial data in QGIS
- Geometry types
- Spatial operations

Practical4:

- Use of SQL aggregated functions in retrieval of data from table
- Grouping of data with SQL (Group by. having, order by, etc.)
- Joining of tables with SQL
- Advanced joins
- Spatial joins
- Spatial indexes

Practical 5:

- Projecting data
- Geographic coordinates
- Geometry functions
- Advanced spatial joins
- Data quality checks

Practical 6

- Configuring PostgreSQL for Spatial Practice with own data
- Start assessment project

References

- Presentation slides (power point)
- Book
 - Sliberschatz, Korth and Sudarshan, Database system concepts,
 McGraw-Hill
 - Chris J. Date, An Introduction to Database Systems, Addison-Wesley Publishing Company, 1975, seventh edition (2000).
 - Ramez A. Elmasri&Shamkant B. Navathe, Fundamentals of Database Systems, Benjamin/Cummings Publishing Company, second edition (1994).
 - Raghu Ramakrishnan, *Database Management Systems*, McGraw-Hill, (1997).
 - Ryan K. Stephens & Ronald R. Plew, *Database Design*, Sams Publishing, (2001).
 - Jeffrey D. Ullman, *Principles of Database and Knowledge-base* Systems, Volume I, Computer Science Press, (1988).
 - ShashiShekhar, Sanjay Chawla, Spatial database a tour.
 Pearson Education.
 - P. Rigaux, M. Scholl and A. Voisard, Spatial Databases with applications to GIS, Morgan Kaufmann Publishers, 2002
- Internet and online sources (self exploratory)

THIRD YEAR

Second Semester

Objectives

The main objective of the course to provide the knowledge on land and society, Land Administration and Land policy, modernization in land administration.

Prerequisites:The students should have the concepts of spatial data base management

Detail course content:

1.0 Land and the society

Land definition, concepts surrounding land, Man-Land Relation, Land administration in domain model Importance of land and property, Land and Economics

2.0 Land Administration and Land Policy

Definition Of LA, Functions of LA, Data in Land Administration system, Land policy, objective of land policy, Land policy instrument; Land market, Land market imperfection, players in land market, modeling the land market land, Land use planning, land tenure, Land Value, community and land policy, Nepalese national land policy and its objective

3.0 Land Tenure and Property

The nature of property and rights in land, definition, Tenure definition, property in the context of land tenure, Land law, property regimes, rights, forms of tenure system, Tenure security, categories of interest etc. Parcel definition and

unit of record, Nepalese land tenure system, Tenure system of various countries

4.0 Formalizing Property Rights

Formal and informal property, property formalizations; Land reform, Land titling, benefits of land formalising and land titling, requirements of land titling, adjudication.

5.0 Land and Property Right Transfer Process

Land and real property description, Land Registration and its function, Types of land registration; Private conveyance and registered conveyance (Registration of deed and registration of title), Characteristics of Land registration system of Nepal, Demerits of private conveyance, land and property right transfer process, parcel subdivision and subdivision process, land fragmentation, and multiple ownership.

6.0 Land Administration and Management Issues

Local Governance and its principle, land less and squatter settlement, Land Acquisition, Transparency in Land Administration system, Licensing, Public-private Participation, Privatization and Re-engineering.

7.0 Land Conflict and Resolution

Land conflict definition, root cause of land conflict Boundary dispute, Land disputes, ownership dispute, Different case study, Informal institution, Mediation, Arbitration and their role in land dispute and conflict resolution, Land court and its role in dispute and conflict resolution, Prevailing acts and rules relating to Nepal's Land System and conflict resolution

8.0 Modernization in Land Administration

Determination of user needs, Restructuring of administrative and organizational structure, Legislative reforms, Surveying Land and property boundaries, Land Information management, Central VS decentralize system, LIS and its need,

Goal if LIS, UML for cadastral systems, use case diagram and activity diagram

etc., Developing awareness in the user community, Appropriate education and

training, role of professional Associates, land administration and local

governance, Important world summits, and conferences on land administration

and declarations.

References

• Land Administration, P.F. Dale and J.D Mc Laughlin, Oxford University

press.

• Land Tenure in development cooperation guiding principle.GTZ GmbH,

Germany

• Land Law and Registration, S. Rowton Simpson, Surveyors publication,

London

Land registration in Neplease perspective, B.L Shrestha

Land Registration Tools for L.S.G Larsson.

Land Administration Guideline- United Nations

• The law of property, K.K. Menon

Land ownership in Nepal , M.C. Regmi

Land tenure and taxation in Nepal, M C Regmi, and Himalayan

Bibliotheca.

Handout and lecture notes

Internet and online sources (self exploratory)

GEOM 307: Theory of errors & Adjustment, 2 credits

Objectives

The main objective of the course to provide the knowledge on measurement process, projection and co-ordinate transformation, Blunder defection and horizontal network.

Detail course content:

1	.0	Measurement	Process
т.		Micasurcificit	1 10003

Linear/Mechanical/EM

2.0 Measurement Process& Errors

ODM/Vertical &Horizantal eye

- 3.0 Properties of Random Variable
- 4.0 Confidence Intervals& Sampling Theorey
- 5.0 The Principle of least square, normaleye, weights.
- 6.0 Application of Statistical Principles to Surveying
- 7.0 Projection & Co-ordinate Transformation
- 8.0 Blunder Defection & Horizontal Network
- 9.0 Computer Optizazation

Assignment Test/Group presentation

References

Handout and lecture notes

Internet and online sources (self exploratory)

GEOM319: Computational methods in Geomatics, 3 credits

Objectives

The main objective of the course is to provide the knowledge on Java programming, interfaces and inner classess graphical programming and event handling.

Detail course content:

1 Introduction

- 1.1Java: Introduction, history, and philosophy Lecture Hour
- 1.2 Downloading and installation

4

- 1.3 Java development kit (JDK), Java virtual Machine (JVM)
- 1.4 Java IDEs
- 1.5 Eclipse: Download and installation of Eclipse

2 Fundamental programming structures in Java

2.1A simple java program

4

- 2.2Data types, variables, operators
- 2.3Strings
- 2.4Input and output
- 2.5 Control flow: conditional statements, loops, switch, break
- 2.6Big numbers
- 2.7Arrays

3 Objects and classes

3.1 Introduction to Object-Oriented programming

4

- 3.2Predefined classes
- 3.3Defining your own classes
- 3.4Static fields and methods
- 3.5Method parameters

	3.6Object construction	
	3.7Packages	
4	Inheritance	_
	4.1Classes, super classes and subclasses	6
	4.2Inheritance hierarchies	
	4.3Polymorphism	
	4.4Dynamic binding	
	4.5Preventing inheritance: Final classes and methods	
	4.6Casting	
	4.7Abstract classes	
	4.8Object wrapping	
5	Interfaces and inner classes	
	5.1Interfaces: Properties, interfaces and abstract classes	4
	5.20bject cloning	•
	5.3 Interfaces and callbacks	
	5.4Inner classes	
6	Graphics programming and Event handling	
Ü	6.1 Introducing swing 8	
	5 5	
	6.2Frames: Creating, positioning, properties	
	6.3Working with 2D shapes, using colour and special fonts	
	6.4Displaying images	
	6.5Basics of event handling	
	6.6Actions	

7 Applet

7.1Standard applet methods

6.8AWT event hierarchy

6.7Mouse events

- 7.2Putting an applet on a web page
- 7.3Creating an applet
- 7.4Sending parameters from a web page
- 7.5 Handling Parameters in an applet

8 Database connectivity

4

- 8.1 Database basics
- 8.2Connecting to a database with jdbc
- 8.3 Querying and manipulating databases with jdbc

9 Exception handling

2

- 9.1Dealing with errors
- 9.2Catching exceptions

GEOM313: Modern Cartography, 3 credits

Objectives

The main objective of the course to provide the knowledge on Map reproduction techniques, Web mapping and Multimedia Cartography.

Detail course content:

1.0 Introduction, Dissemination and Use issues

Dissemination formats, Maps for dissemination of geo-data, Map use goals, dissemination of maps

2.0 Map reproduction techniques

Planning ahead, map editing, raster image processing for print production, screening for print reproduction, Halftone and stochastic screening, Aspects of

color printing-process color, spot colors, high-fidelity process color, continuous tone color printing, Color management system, high volume print reproduction-pre-phase phase, file formats, proofing methods, offset lithographic printing, computer to-plate, direct-to-plate

3.0 Web mapping

Introduction, types of web maps- static , dynamic, animated, interactive, collaborative, interoperability, OGC standards for web mapping, web map design

4.0 Mapping time

Concept of time, representation of change, single static map, multiple static map, animated map, dynamic visualization terminology, dynamic visualization variables, cognitive issues, goal of animation design

5.0 Mini-project

Mini-project: Thematic map design. Socio-Economic Maps of Asia

6.0 Multimedia Cartography

Introduction, paradigm of multimedia cartography, elements of multimedia cartography, design of multimedia mapping products

7.0 Atlases

Paper atlases, electronic atlases, electronic atlas types, atlas information system, web atlases

8.0 Geovisual exploration/analytics

Visualization and maps, geovisualization, geovisualization and maps, brushingattribute, geographical, temporal, exploratory tools, visual analytics 9.0 Map Use, User, Usability

User centered design of geo data dissemination systems, use contexts, user

data collection and analysis methods, types of map use research

Field Trip

Visiting Cartography section at Survey department to observe overall process of

map making.

References

Kraak MJ and Ormeling (2010), Cartography the visualization of spatial

data

• Slocum et al. (2009), Thematic Cartography and Geovisualization

Internet and online sources (self exploratory)

GEOM315: Satellite Geodesy, 3 credits

Objectives:

The main objective of the course to provide the knowledge on various

satellites, reference and co-ordinate system, satellite ranging and satellite

tracking.

Detail course content:

1.0 Introduction, history of satellite observation and findings

Reference system and coordinate system

2.0 Introduction to Astrodynamics,

Newtonian mechanics, Two body problem, circular orbits, geostationary

satellites

- 3.0 Kepler's laws of planetary motion, Kepler's law from Newtonian mechanics, Keplerian 4.0 Orbital element and their determinations
- 5.0 Perturbation and perturbed satellite motion, Sun and Moon, Solar Radiation Pressure,
- 6.0 Atmospheric Drag, use of perturbation
- 7.0 Ground track and Orbit determination and parameter estimation from two position vectors, from three sets of angles, Kalman filtering
- 8.0 Satellite ranging and satellite tracking; Laser ranging, principle and applications of Laser ranging, introduction to satellite Altimetry, Space technique and BLBI principle
- 9.0 Selected sections of Global Navigation Satellite System, introduction and principle of GPS, DGPS, Galileo systems, applications of GPS in different industries.
- 10.0 Geodetic Space techniques, basic principle, fundamental stations, Integrated Global 11.0 Geodetic Observing System (IGGOS)
- 12.0 Introduction to differential Geometry, Curves and surfaces in space, curvature (optional)

References

Handout and lecture notes

Internet and online sources (self exploratory)

GEOM 304: Field Survey II, 4 credits

A four-week field camp will be held at the end of the semester V.

During the field camp, the following field surveys will be performed:

1. Engineering and construction survey,

2. highway alignment, canal survey, tunnel survey, pipeline survey,

3. curve setting, Tacheometry survey, boundary survey problems,

4. contouring, plane tabling,

Emphasis is placed on practical and professional experience and organizational, planning, scheduling, and logistical aspects of field operations and student's active participation.

Each student is required to prepare and submit a complete report of each field survey including computations and plotting of observations.

GEOM 310: Cadastre, 3 credits

Objectives:

After completion of this course, the students should be able to understand the basic concepts, principle, working methodologies and application of Cadastre, explain analogue and digital cadastral procedures, plan, perform and supervise cadastral survey and prepare cadastral documents and database.

Detail course content

1. Introduction:

Historical Background, Development of Cadastral System, Concept of Cadastre and Cadastral survey, types of Cadastre, Cadastral system (analog and digital), importance of Cadastre.

2. Parcel and Boundary:

Definition of parcel, parcel as a unit of land, parcel numbering system, unique ID, Boundary, types of boundary, boundary demarcation.

3. Components of Cadastre:

Cadastral maps and their types, Field books, Registers, Title documents, Schema and databases, Cadastral data model

4. Technical requirements for Cadastral Survey:

Approach of cadastral survey: sporadic vs systematic, free sheet vs trigonometrically controlled sheet, isolated vs seamless cadastral data, Projection System, Geodetic Network, Control points, Map sheet numbering system, technical specifications, Standards

5. Cadastral Survey Methods:

Annotation on existing map/image, chain/tape, compass, Plane table alidade, Total station, Photogrammetry, GPS method, Hybrid method, comparison of different methods

6. Cadastral Survey Procedure and workflow:

Establishment of Control Points, Notification and Awareness, interaction with local community, Adjudication, Demarcation, Measurements, Recording, Map preparation, Documentation, Cadastral data modeling and database preparation, land parcel registration, preparation of ownership documents (Analogue and digital method)

7. Land Registration Process:

Conveyancing, Registration of deed, registration of title, registration process

8. Updating and Archiving Cadastral Documents:

Map tracing, Parcel subdivision, parcel history maintenance, file map, parcel map, plot register maintenance, database maintenance

9. LIS:

Introduction to LIS, components of LIS, Role of LIS, Data sources, Data acquisition, data preparation, data model, data maintenance, Dissemination and use of data, LIS stakeholders and their role, Benefits of LIS

10. Cadastral system of Nepal

Analogue cadastral system, Digital cadastral system, Maintenance of cadastre, LIS in Nepal, Organization involved in cadastral system, Legal framework for cadastral system

11. International Practices:

Examples of modern cadastral system implemented around the world, International professional organization in Cadastral Surveying, International conventions and declarations in cadastral surveying, ethics, professionalism and code of conduct.

References

Handout and lecture notes

Internet and online sources (self exploratory)

Year IV

Semester I

GEOM 401: Survey Project Management, 3 credits

Objectives

The main objective of the course to provide the knowledge on various satellites, reference and co-ordinate system, satellite ranging and satellite tracking.

Detail course content

General Management

Introduction, Basic Principles of management, Techniques of management Management theory, Inventory Management, procurement management, office management

Human personality

Leadership, Motivation, dynamics of organization, effectiveness and innovation

Fundamental rights and human value

Directive principle of Nepalese interim constitution, Fundamental rights, Duties and responsibilities, Human values, Social justice and equity, Gender justice and equity, Woman at work places, Childrens right, intenational laws on human rights, Universal decleration of human right (1948),

International human right organizations

National human right commission and basic principle

Public relation and communication skill

Introduction and basic concepts, methods of public relation, designing public relation programmes, Efficient communication skills, verbal communications, drafting, qualities of public relation officers, Coordination skills and networking between different user groups, needs of subordinates and attitude, discipline, morale, and grivience handling

Human resource management

Survey Management

Introduction, ToR Technical standards and specification, project planning, project design and implementation, project phases, types and project cycle, stress management, time and resource management, Crisis resolution

Safety management

Related intenational communities and their activities

Assignments: Case study/ Individual presentation

References:

Essentials of Management: J.L. Massie

Project planning and Management: L.J. Goodmen and R.N. Love

Project Management: GovindaAgrawal

Administration, Management and Development: K.B. Raut (in Nepali)

GEOM 402: Remote Sensing, 3 credits

Objectives:

The course objective is to introduce the modern quantitative approach of survey technique. It uses remote sensing techniques in optical, infrared and microwave radiation zones. At the end of the course the students gains theoretical knowledge and practical approach on information extraction by the use of electromagnetic radiation.

Detail course content

1.0. Introduction

What is remote sensing? Why remote sensing? Types of remote sensing, historical perspective,

Photo interpretation, quantitative analysis, evolution of ecosystem, spaced based ecosystem,

Digital concepts

2.0. Radiation principles

Electromagnetic radiation, Electromagnetic Spectrum, EM properties, classification of EMS,

Physical principles of radiation in remote sensing, energy conservation principle, radiometric

Terminology

3.0. Remote Sensing Systems:

Spatial and radiometric characteristics, spectral characteristics, Temporal characteristics,

Camera and Film System, Imaging sensor, sensor types, instrument response, spatial response,

spectral response, PSF (optical, sensor, image motion, electronic), imaging system simulation,

PSF measurement, spectral response, Signal amplification, sampling and quantization

4.0. Image Statistics:

Uni-variate statistics (histogram, normal distribution, cumulative histogram), Multivariate

statatistics, noise models, statistical measure of image quality (modulation, SNR, contrast),

Spatial statistics (covariance and semi-variogram), power spectral density, Co-occurrence

Matrix, fractal geometry, topographic and sensor effects (topography and spectral scattergrams,

Sensor Characteristics and Spatial Statistics, Sensor Characteristics and Spectral Scattergrams

5.0. Radiometric distortion

Sources of Radiometric Distortion, The Effect of the Atmosphere on Radiation, Atmospheric

Effects on Remote Sensing Imagery, Instrumentation Errors, Correction of Radiometric

Distortion, Detailed Correction of Atmospheric Effects, Bulk Correction of Atmospheric

Effects

6.0. Geometric distortions

Sources of Geometric Distortion, Earth Rotation Effects, Panoramic Distortion, Earth

Curvature, Scan Time Skew, Variations in Platform Altitude, Velocity and Attitude, Aspect

Ratio Distortion, Sensor Scan Nonlinearities, Correction of Geometric Distortion, Use of

Mapping Polynomials for Image Correction, Mapping Polynomials and Ground Control

Points, Resampling, Interpolation, Choice of Control Points, Mathematical Modelling-Aspect

Ratio Correction, Earth Rotation Skew Correction, Image Orientation to North-South, Correction of Panoramic Effects, Combining the Corrections, Image Registration,

Georeferencing and Geocoding, Image to Image Registration

7.0. The Interpretation of Digital Image Data

Approaches to Interpretation, Forms of imageries for Photo interpretation, Computer

Processing for Photo interpretation, An Introduction to Quantitative Analysis-Classification.

Multispectral Space and Spectral Classes, Quantitative Analysis by Pattern Recognition, Pixel

Vectors and Labelling, Unsupervised Classification (Delineation of Spectral Classes,

Similarity Metrics and Clustering Criteria, the Iterative Optimization (Migrating Means)

Clustering, Algorithm, The Basic Algorithm, Merging and Deletions, Splitting Elongated

Clusters, Choice of Initial Cluster Centre, Clustering Cost, Unsupervised Classification and

Cluster Maps, Clustering Example, Single Pass Clustering Technique, Single Pass Algorithm,

Advantages and Limitations, Strip Generation Parameter, Variations on the Single Pass

Algorithm, Agglomerative Hierarchical Clustering, Clustering by Histogram Peak Selection),

Supervised Classification (Steps in Supervised Classification, Maximum Likelihood

Classification, Bayes' Classification, The Maximum Likelihood Decision Rule, Multivariate

Normal Class Models, Decision Surfaces, Thresholds, Number of Training Pixels, Required

for Each Class, Minimum Distance Classification, The Discriminant, Degeneration of

Maximum Likelihood to Minimum Distance Classification, Decision Surfaces, Thresholds,

Parallelepiped Classification)

8.0. Map accuracy:

The History of Map Accuracy Assessment, Positional Accuracy Thematic Accuracy Non-Site-specific

Assessments Site-Specific Assessments, the Error Matrix Mathematical Representation of the Error Matrix, Sample Design Considerations, Appropriate Sample Unit,

Reference Data Collection, Analysis Techniques

Tutorial and Practical

Practical should be followed by tutorial if necessary

- 1. Electromagnetic energy exercise- sensor design, spectral reflectance curve
- 2. Working with images- opening images, making colour combination, location value

Extraction

3. Atmospheric correction- using dark object subtraction, empirical line and refined empirical

line method

- 4. Geometric correction-GCP points, maps to image, image to image registration
- 5. Unsupervised classification- ISO data and K-means
- 6. Supervised classification-parallelepiped, nearest neighborhood, maximum likelihood
- 7. Accuracy assessment of supervised and unsupervised classification
- 8. Image operations -sub-setting in spatial and spectral domain, layer stacking

References

Handout and lecture notes

Internet and online sources (self exploratory)

GEOM 405: WEB GIS, 3 credits

Objectives

This explores web-based GIS to its very core. Both proprietary and Open Source Software will be used to provide students with a thorough knowledge of an up and coming aspect of GIS. This course will apply for understanding and applying the concepts and core technologies that allow the deployment of GIS functionality on the World Wide Web. The course aims to balance the understanding of concepts and principles with the acquisition of practical skills to allow students to create web-GIS applications and be able to provide significant contributions in professional interdisciplinary information science and technology teams. The theory and concepts are demonstrated and/or practiced

COURSE GOALS:

The goals of this course are to:

using the latest GIS and web technologies.

1. Provide an overview and basic understanding of the most important Web-GIS principles and technologies that will allow you to effectively contribute to IT interdisciplinary teams designing and implementing Web-GIS applications.

2. Provide a "road map" of the area of Web-GIS that will allow you to decide what principles and technologies to explore and learn further to take your knowledge and skills to your desired level.

3. Allow you to create basic Web-GIS applications.

Prerequisites: There are no formal prerequisites, however, it is recommended that students take courses such as Introduction to GIS, programming in any language (e.g. C++, Java, PHP, Perl, or Python), and a class where basic web and HTML concepts are covered, before taking this course.

Detail course content

1. Introduction to Open Web Mapping

Open Standards, Principals of Open Standards, Free and Open Source Software, Web Mapping

2. Distributed GIS

Introduction, Distributed GIS, Centralized GIS systems vs. Distributed GIS Services, need of Distributed GIS, Basic components of a Distributed GIS.

3. Overview of core technologies to create Web-GIS systems.

History of Internet, Networking Fundamental, Network environments: LAN, WAN, and the Internet, Network communication models and protocols: The TCP/IP model, Internet concepts & Internet GIS, Client/Server approach, Web-based client/server, Web Servers, Web Browsers, HTML.

4. Technology evolutions of Web mapping.

Overview of important W3C, ISO, and OGC initiatives and Open Specifications, Importance of XML and its schemas, Introduction to the Geographic Markup Language (GML).

5. Overview of OGC Open Specifications.

Introduction to OGC's WMS, WFS, WCS, and WTS map services.

6.Web Map Service

Overview, Objectives, Introduction to Web Map Service, Web Map Service (WMS), The WMS Specification, GetMap,

GetCapabilities, GetFeatureInfo information, The GetMap Request, The GetCapabilitiesRequest,Response to a GetCapability Request, The Service Section ,The Capability Section,The Requests Subsection, The Exception Subsection,The Layer Subsection, Spatial Reference Systems (SRS), The GetFeatureInfo Request, Web Map Clients

7. Web Feature Service

Overview, Objectives, Introduction to Web Feature Servers, The Web Feature Server Specification, Refresher on HTTP GET, Introduction to HTTP POST, GetCapabilities Request, The Service Section, The Capabilities Section, The FeatureTypeList section, The Filter Capabilities section, The DescribeFeatureTypeRequest,TheGetFeatureRequest,GetFeature, WFS Clients and Servers, Introduction to WFS Clients, List of WFS Servers

8. Interoperable Systems

Introduction, Interoperability systems, difference between interoperable system and Non Interoperable system

9. Extensible Markup Language

Overview, Introduction to XML, Objectives, Extensible Markup Language, Geographic Markup Language

10. Styled Layer Description (SLD)

Introduction, Styling, Styled Layer Description, SLD Documents, Styled Layer Description: Examples, Symbols, Symbolizers, Line Symbolizer, Polygon Symbolizer, Point Symbolizer, Text Symbolizer, Rasters

11. Building a Web Mapping Application

Overview, Define the Application, Assess and Collect Data, Determine the Software Download and Install the, Software, Install Data, Test Software and Data.

12. Future impact of Web-GIS and GIS Web Services.

References:

Peng, Z. and Tsou M. 2003 Internet GIS: distributed geographic information services for the Internet and wireless networks. Hoboken: John Wiley & Sons. Erle S., Gibson R. and Walsh, J. 2005.Mapping Hacks: Tips & Tools for Electronic Cartography. O'Reilly.

Mitchell, T. 2005. Web Mapping Illustrated. O'Reilly.

Online Resources

GEOM 408: Environmental Modeling: Elective, 3 credits

Objectives

The main objective of the course to provide the knowledge on environmental remote sensing system, classification of hydrological modeling and process based environmental modeling.

Detail course content

1.0 Introduction

Taxonomy of models, approaches in modeling, types of models, model verification, validation, calibration and Sensitivity analysis

2.0 Environmental remote sensing system

Data and data representation, remote sensing system classification, relevance to environmental modeling, scaling of data, Data sampling and interpolation, surface data analysis, surface representation

3.0 Spatial data interpolation for Zinc pollution

Environmental decision making, Decision support system (DSS), uncertainty in decision making, GIS as a tool in DSS

4.0 Classification of hydrological modeling

Rainfall runoff modeling, hydrological cycles, method to estimate different rainfall runoff parameters, calibration, validation, sensitivity analysis, meteorological parameters, surface runoff parameters, HEC HMS introduction

0.0 Surface analysis

Terrain preprocessing, data preparation using HEC-GEOHMS, Hydrological modeling with HEC HMS

1.0 Process based environmental modeling

System thinking and practice, system dynamics, Causal loop diagramming, Stella modelling

Causal loop diagramming, System dynamics using STELLA, Biomass and Productivity estimation based on remote sensing data, LAI, NDVI, empirical models use

7.0 LAI estimation from LANDSAT images for biomass estimation using ArcGIS

Uncertainty in Modeling, Modeling Issues, Data quality issues, uncertainty and sensitivity analysis

8.0 River Quality Determination

References

Handout and lecture notes

Internet and online sources (self exploratory)

Field Survey III: GEOM 404, 4 credits

A four-week field camp will be held at the end of semester session VII. During the field camp, the following field surveys will be performed:

- 1. GPS, Control points by DGPS
- 2. Thematic mapping
- 3. Precise leveling surveys
- 4. Star observation
- 5. Digital cadastre
- 6. Analogue cadastre
- 7. Land registration and ownership documents preparation
- 8. Astronomical observations (Polaris, solar and other star constellation)
- 9. Observation to determine azimuth, latitude, longitude and time.
- 10. Spatial data capturing by GPS receiver for variety of applications, downloading, computations and plotting of observations.

Emphasis is placed on practical and professional experience and knowledge in planning, scheduling, organizing and logistical aspects of field operations and instrument handling, care and adjustment and student's participation.

A group of six students will be formed for each field survey.

Each student is required to prepare and submit a complete report of each field survey including computations and plotting of observations.

CIEG 405: Entrepreneurship Development and Ethics, 3 credits

Objectives

The main objective of the course to provide the knowledge on challenges of entrepreneurship preparing the business plan, sources of funding and to provide the knowledge on ethics and professional practice, fundamental rights and human value, international communities and their activities.

Detail course content

Chapter 1: The Foundations of Entrepreneurship

The World of Entrepreneur

What is an Entrepreneur?

The Benefits of Entrepreneurship

The Potential Drawbacks of Entrepreneurship

Behind the Boom: What's Feeding the Entrepreneurial Fire?

The Cultural Diversity of Entrepreneurship

The Power of Small Business

The Ten Deadly Mistakes of Entrepreneurship

Putting Failure into Perspective

How to Avoid the Pitfalls

Chapter 2: Inside the Entrepreneurial Mind: From Ideas to Reality

Creativity, Innovation, and Entrepreneurship

Creativity - A Necessity for Survival

Creative Thinking

Barriers to Creativity

How to Enhance Creativity

The Creative Process

Techniques for Improving the Creative Process

Intellectual Property: Protecting Your Ideas

Chapter 3: Designing a Competitive Business Model and Building a Solid Strategic Plan

Building a Competitive Business Model and Building a Solid Strategic Plan

The Strategic Management Process

Chapter 4: Conducting a Feasibility Analysis and Crafting a Winning Business Plan

Conducting a Feasibility Analysis

Why Develop a Business Plan?

The Elements of Business Plan

What Lenders and Investors Look for in Business Plan

Making the Business Plan Presentation

Business Plan Format

Chapter 5: Forms of Business Ownership

Brief Introduction to Various Forms of Ownership

Chapter 6: Building a Powerful Marketing Plan

Building a Guerilla Marketing Plan

Pinpointing the Target Market

Determining Customer Needs and Wants through Market Research

Plotting a Guerilla Marketing Strategy: How to Build a Competitive

Edge

Marketing on the World Wide Web

The Marketing Mix

Chapter 7: Pricing Strategies

Three Potent Forces: Image, Competition and Value

Pricing Strategies and Tactics

Pricing Strategies and Methods for Retailers

Pricing Concepts for Manufacturers

Pricing Strategies and Methods for Service Firms

The Impact of Credit on Pricing

Chapter 8: Creating a Successful Financial Plan

Basic Financial Statements

Creating Projected Financial Statements

Ratio Analysis

Interpreting Business Ratios

Break-Even Analysis

Chapter 9: Managing Cash Flow

Cash Management

Cash and Profits Are Not the Same

The Cash Budget

Preparing a Cash Budget

The 'Big Three' of Cash Management

Avoiding the Cash Crunch

Chapter 10: Sources of Financing: Debt and Equity

Planning for Capital Needs

Equity Capital versus Debt Capital

Sources of Equity Financing

The Nature of Debt Financing

Chapter 11: Choosing the Right Location and Layout

Location: A Source of Competitive Advantage

Location Criteria for Retail and Service Businesses

Location Options for Retail and Service Businesses

The Location Decision for Manufacturers

Layout and Design Considerations

Layout: Maximizing Revenues, Increasing Efficiency, or Reducing

Costs

Engineering Professional Practice and Engineering Ethics

Chapter 12: Ethics and professional practice

Ethics, moral and non-moral actions, Profession, features of profession, professional engineering, code of ethics and guidelines for professional engineering practice

Role of professional associations

Professional engineering, definition of engineer, Nepal engineering council, Nepal engineers association, Surveyors' association

Fundamental rights and human value

Directive principle of Nepalese interim constitution, fundamental rights, duties and responsibilities, human values, social justice and equity, gender justice and equity, Women work at places, children right, universal declaration of human rights (1948), Human right organizations, national human right commission and basic principles

Role of international communities and their activities

International organization of geodesy (FIG), International society of photogrammetric and remote sensing (ISPRS), Asian association of remote

sensing, Permanent committee on GIS infrastructure for Asia and the Pacific (PCGIAP), International steering committee for global mapping (ISCGM), International organization for standard (ISO)

Assignment

Case studies and a small study in a group of 4 members

References:

- Rajendra P. Adhikari (2010), Engineering Professional Practice
- Related associations/societies/councils publications
- Interim Constitution of Nepal
- Related websites
- Essentials of Entrepreneurship and Small Business Management, 5th
 Edition
- Thomas W. Zimmerer and Norman M. Scarborough

GEOM 406: Spatial Data Infrastructure, 2 credits

Objectives

The main objective of the course to provide the knowledge on principle of SDI, standards for SDI, meta data and SDI Guiding principle.

Detail course content

1.0 Principle of SDI

What is SDI, need of SDI, effects of SDI, SDI components, Distributed geospatial databases, Metadata, communication networks, Inter-operability among hosts, operating systems, data sources and structures

2.0 Standards for SDI

International Organization of Standardization (ISO TC 211, TC 204, JTC-1), World Wide Web Consortium (W3C), Open Geospatial Consortium (OGC), National Standards Organizations, distributed computing with web services, OGC web service, SDI architectures based on OSS, OGC services architecture,

3.0 Meta data

Principles, levels of metadata, linkage between geospatial data and metadata, metadata standards, implementation approach, implementation issues: vocabularies, gazetteers and thesauri

4.0 Geospatial data catalogue

Principles, catalogue server/service development, available software implementations, catalogue gateway and access interface development, registering catalogue servers

Demonstration of geonetwork: an open source data catalogue

5.0 SDI guiding principles (INSPIRE)

Data stewardship, data security, data accessibility, data interoperability, data reusability, data synchronization, data availability, data discoverability, data validity, data rights, data usability

Geospatial data visualizations: online mapping

6.0 Open GIS web mapping activities, map servers, available software, Geoportals

Overview, geoportal service requirement: portrayal services, data services, catalogue services

Data access and delivery: open access to data

7.0 Policy and organizational structure

Organizational approach, implementation approach

Institutional arrangements (policies, standards) and organizational changes

8.0 case studies from established SDIs

Overview of emerging technologies in SDI. Topic selection for seminar

Web 2, Cloud computing, Local Based Services, SOS, VGI.Overview of topics for seminar.

Assignments

Group work and reserach for presentation

Group work and research for presentation

Overview of trends in SDI

SDI in context of Nepal, emerging technologies for development of SDI,

Application of SDI in climate change and disaster management, role of social
media for SDI

References

- Presentation slides (power point)
- Book
 - SDI Cookbook
- Internet and online sources (self exploratory)

Elective GEOM 409: Hydrological Simulation and Modeling, 3 credits

Objectives

Upon the completion of this course, the students will be able to differentiate between system, model and simulation, explore how a system manifests itself in a geographic phenomena for example in an elevation phenomena, soil salinity phenomena or flood hazard phenomena, understand Terrain and analyze it, calculate viewshed and watershed, model a given geographic phenomena using process modeling techniques, here particularly hydrology model and simulate the given model to generate the virtual scenario in this case flood hazard model, water inundation model.

Prerequisities: CEEG201

Detail course content

- 1.0 Definition of system, model and simulation and difference (Theory: 3 hours)
- 2.0 Terrain analysis and calculation of viewshed and watershed (Theory: 3 hours)
- 3.0 Modeling techniques and types, model components, definition of process model, application of GIS and remote sensing in modeling, generating model for generalizing classified land use/ land cover polygon raster features (12 hours including practical 9 hour)
- 4.0 Process model for suitability modeling, Hydrology modeling: Components of hydrology model, generation of terrain model using different techniques, calculation of filled DEM, Application of map algebra in hydrology modeling, generation of flow direction, generation of flow accumulation, basin generation, catchment modeling, understanding rainfall-run off relation, Generating run-off model, Water discharge calculation, profiling, command area determination, inundation area determination, water volume calculation (Total 18 hours out of which practical will be 12 hours);

- 5.0 Simulation types and techniques, Application of simulation: simulation of topography, simulation of flood hazard, simulation of viewshed. Calculation of reclaimable area using advanced GIS analysis, command area calculation, generate water travel time map based on GIS. (Total 9 hours out of which practical task will be 6 hours);
- 6.0 Visualization of simulated result using GIS. (3 hours including practical of 1 hour)

 Application of early warning system (in relevance to Flood Disaster 3 hours)

Assessment method:

Presentation, internal written and practical tests (80%), final written (objective and subjective exam) 20%

The course plan for the course has been designed as follows

Definition of system, model and simulation and difference Terrain analysis and calculation of view shed and watershed

Modeling techniques and types, model components, definition of process model, application of GIS and remote sensing in modeling

Generating model for generalizing classified land use/ land cover polygon raster features

Process model for suitability modeling, Hydrology modeling: Components of hydrology model, generation of terrain model using different techniques,

Calculation of filled DEM, Application of map algebra in hydrology modeling,

Generation of flow direction, generation of flow accumulation, basin generation,

catchment modeling,

Understanding rainfall-run off relation, generating run-off model,

Water discharge calculation, profiling, command area determination,

Inundation area determination, water volume calculation

Simulation types and techniques, Application of simulation: simulation of

topography, simulation of flood hazard, simulation of viewshed.

Calculation of reclaimable area using advanced GIS analysis, command area

calculation, generate water travel time map based on GIS. Visualization of

simulated result using GIS.

Early Warning System and its relevance to Flood disaster

References

Handout and lecture notes

Internet and online sources (self exploratory)

GEOM 411: Python Programming, 3 credits

Objectives

The main objective of the course to provide the knowledge on python

programming, variable, expressions, and statements, and application of python

programming for GIS and Remmote sensing.

Prerequisites: COMP103, COMP116

Detail course content

1.0 Introduction to Python Programming

The Python programming language, what is a program? What is debugging? Formal and natural, languages, the first program, Debugging

2.0 Variables, expressions and statements

Values and types, Variables, Variable, names and keywords, Statements,
Operators and operands, Expressions, Order of operations, String operations,
Comments

3.0 Conditionals and recursion

Modulus operator, Boolean expressions, Logical operators, Conditional execution, Alternative execution, Chained conditionals, Nested conditionals, Recursion, Stack diagrams for recursive functions, Infinite recursion, Keyboard input

4.0 Functions

Function calls, Type conversion functions, Math functions. Composition, Adding new functions, Definitions and uses, Flow of execution, Parameters and arguments, Variables and parameters are local, Stack diagrams, Fruitful functions and void functions

5.0 Fruitful functions

Return values , Incremental development, Composition , Boolean functions , More recursion , Leap of faith , One more example , Checking types

6.0 Iteration

Multiple assignment, Updating variables, The while statement, break, Square roots, Algorithms

7.0 Strings

A string is a sequence, len, Traversal with a for loop, String slices, Strings are immutable, Searching, Looping and counting, string methods, the in operator, String comparison

8.0 Lists

A list is a sequence, Lists are mutable, Traversing a list, List operations, List slices, List methods, Map, filter and reduce, Deleting elements, Lists and strings, Objects and values, Aliasing, List arguments

9.0 Dictionary

Dictionary as a set of counters, looping and dictionaries, Reverse lookup,

Dictionaries and lists 10.0 Files

Persistence, Reading and writing, Format operator, Filenames and paths

11.0 Python GUI

TKinter

12.0 Applications of python programming for GIS and RS

OWSLib, Open source python for raster and vector data processing, Arc GIS automation

References

- Presentation slides (power point)
- Book
 - Allen Downey, Jeffrey Elkner, Chris Meyers. How to think like a computer scientist: learning with Python. - 1st Ed.
- Internet and online sources (self exploratory)

II semester

Field Survey III: GEOM 404, 4 credits

A four-week field camp will be held at the end of semester session VII. During

the field camp, the following field surveys will be performed:

1. GPS, Control points by DGPS

2. Thematic mapping

3. Precise leveling surveys

4. Star observation

5. Digital cadastre

6. Analogue cadastre

7. Land registration and ownership documents preparation

8. Astronomical observations (Polaris, solar and other star

constellation)

9. Observation to determine azimuth, latitude, longitude and time.

10. Spatial data capturing by GPS receiver for variety of applications,

downloading, computations and plotting of observations.

Emphasis is placed on practical and professional experience and knowledge in

planning, scheduling, organizing and logistical aspects of field operations and

instrument handling, care and adjustment and student's participation.

A group of six students will be formed for each field survey.

Each student is required to prepare and submit a complete report of each field

survey including computations and plotting of observations.

GEOM 410: Final independent project, 6 credits

A final independent project shall be performed at final VIII semester. This project will be an output of the gained professional knowledge and experience. It must contribute to the research and development activities in the field of Geomatics including ICT.

Each student must select a topic within the provided theme and framework. A faculty member must approve the topic. A supervisor is also provided to each student.

A substantial written report must be submitted based on independent study and an oral presentation of the project will occur at the end of the project

Internship: GEOM 412, 3 credits

Objective: The main aim of the internship is to provide the students familiar to the real professional work.

Guidelines to the Students regarding Industrial Internship

- 1. Get prior knowledge of the organization and its technical activities.
- 2. Plan and submit the working schedule of industrial training in consultation with the supervisor.
- 3. Secure proper accommodation beforehand. You may request the organization for providing such facilities.
- 4. Follow all the safety procedures as instructed by the company.
- 5. Be punctual and maintain regular attendance.
- 6. Show professional behavior and maintain a cordial and cooperative relation with the staff of the company.
- Prepare weekly activity report and obtain a signature from your supervisor.
- 8. Obtain a letter of certification from the company endorsing the internship specifying the type of work and period of training.
- 9. Prepare the internship report as prescribed below.

10.Report presentation/viva voice examination will be held by the end of *August*.

General Guideline for Internship Report

- Copy of Certificate from the organization
- Acknowledgements
- Abstract
- Overview of the Organization
 (History, vision and objectives of the company; organizational structure and hierarchy; products and services; equipments; R&D; HR management; unique observations about the company; collaborations and competitors)
- Internship Details
 (Training, if any; work assigned & work accomplished; Limitations;
 problems encountered etc.)
- Conclusion & Recommendations
- Weekly Log Sheet

Evaluation of Intern by Industrial Supervisor

Name of the Candidate:

University Registration Number:

Sno	Evaluation parameter	Maximum	Marks	Remarks
		marks	Obtained	
1	Punctuality	5		
2	Knowledge and	10		
	Understanding			
3	Problem Solving	10		

4	Record Keeping and	10	
	Reporting		
5	Interpersonal Skills	5	
6	Professionalism	10	
7	Overall Improvement	10	
	during the Internship		
	Total	60	

Qualitative comments on the candidate's performance/achievements:

Evaluated By:

Name and Signature:

Designation:

Name and Seal of the Organization:

Date:

(Please return the completed evaluation form in sealed envelope.

Evaluation of Intern by Kathmandu University

Name of the Candidate:

University Registration Number:

Sno	Evaluation	maximum marks	Marks obtained
	parameter		
1	Report	20	
2	Viva	20	

Evaluation based on internship report and viva will be carried out by the GE faculties.