Model Question Paper-I/II with effect from 2021 (CBCS Scheme)

USN					

First Semester B.E Degree Examination Elements of Mechanical Engineering 21EME15/25

TIME: 03 Hours

Max. Marks: 100

Note: 01. Answer any FIVE full questions, choosing at least ONE question from each MODULE.

02. Use of Steam tables are permitted to solve numerical on steam.

		Module -1	Marks
Q. 1	a	Discuss the role of Mechanical Engineer in the industry and Society	10
	b	With the help of a T-h diagram, Explain the various stages in the formation of	10
		Steam	
		OR	
Q. 2	a Enumerate the method of extracting energy from Wind with a neat sketch		
	b	5 kg of wet steam of dryness fraction 0.8, passes from a boiler to a superheater at	10
		a constant pressure of 1MPa absolute. In the superheater the temperature	
		increases to 350°C. Determine the amount of heat supplied in the superheater.	
		The specific heat of super-heated steam $Cps = 2.25 \text{ KJ/KgK}$	
		Module-2	
Q. 3	a	Classify and explain different types of Smart Materials	8
	b	Differentiate between the Brazing and Soldering Process	4
	С	What are the three modes of Heat transfer? Explain the process of Heat transfer	8
		in Automobile radiator	
		OR	
Q. 4	a	Discuss how gas welding is different from brazing process. List the applications	10
		of gas Welding	
	b	With a neat sketch explain the principle and working of MIG welding. List its	10
		applications	
	ı	Module-3	
Q. 5	a	With a suitable sketch explain the different parts of an I.C Engine	10
	Ъ	Discuss the need of Electric and Hybrid vehicles. List their advantages and	10
		limitations	
		OR	
Q. 6	a	Describe the working principle of Vapour Compression Refrigeration	10
	Ъ	List and explain the industrial application of Refrigeration	10
		Module-4	-
Q. 7	a	A pinion with 120mm pitch circle diameter meshes with a gear of 400mm pitch	6
		circle diameter. The number of teeth on the pinion is 18 and it rotates at	
		1440rpm. Determine: i) Gear Ratio ii) number of teeth on gear iii) Speed of the	
		gear	
	Ъ	What are the different types of belt drives? With a neat sketch explain any two of	8
		them	
	С	With a suitable example explain the application of linear motion mechanism	6
		OR	
Q. 8	a	With suitable sketches explain the different types of joints used in robots	8
	b	Explain the application of robot in assembly and inspections	8
	c	List the advantages of gears over belt drives	4
		Module-5	•
Q. 9	a	What is taper turning? Explain the taper turning operation by swiveling the	10
۲.)	"	compound rest method.	10
	b	What is Smart Manufacturing? Discuss the role of IoT in smart manufacturing	10

21EME15/25

OR				
Q.10	a	Describe the Construction and working of upright Drilling Machine	10	
	b	With Suitable Example explain the concept of open and Closed loop System	10	

Question		Bloom's Taxonomy Level attached	Course Outcome	Program Outcome	
Q1	a	L2	CO2	PO1, PO12	
	b	L2	CO1	PO1	
Q2	a	L2	CO2	PO1	
	b	L3	CO2	PO2	
	a	L2	CO1	PO1	
Q3	b	L3	CO2	PO1	
	c	L2	CO2	PO1	
Q4	a	L3	CO2	PO1	
	b	L2	CO1	PO1	
0.5	a	L2	CO1	PO1	
Q5	b	L2	CO2	PO5	
0.6	a	L2	CO1	PO1	
Q6	b	L2	CO2	PO1	
	a	L2	CO2	PO2	
Q 7	b	L2	CO1	PO1	
	c	L2	CO3	PO1	
	a	L2	CO1	PO1, PO12	
Q8	b L2	L2	CO2	PO1, PO12	
	c	L2	CO2	PO1	
00	a	L2	CO1	PO1	
Q9	b	L3	CO2	PO5	
Q10	a	L2	CO1	PO1	
	b	L3	CO1	PO5	

	Lower order thinking skills					
Bloom's	Remembering	Understanding	Applying (Application):			
Taxonomy	(knowledge): L_1	(Comprehension): L_2	L_3			
Levels	Higher order thinking skills					
	Analyzing (Analysis): L_4	Evaluating (Evaluation): L_5	Creating (Synthesis): L_6			