CC152: ELEMENTS OF MECHANICAL ENGINEERING CREDITS = 6 (L=4, T=0, P=2)

Course Objective:

To Study the fundamentals of mechanical systems and appreciate significance of mechanical engineering in different fields of engineering.

Teaching and Assessment Scheme:

Teaching Scheme Credits				Assessment Scheme				
L	T	P	С	Theory		Practical		Total Marks
				ESE	CE	ESE	CE	
4	0	2	6	70	30	30	20	150

Course Contents:

Unit No.	Topics	Teaching Hours
1	Introduction:	08
	Concept of Force, Pressure, Energy, Work, Power, System, Heat, Temperature, Specific heat capacity, Change of state, Path, Process, Cycle, Internal energy, Enthalpy, Laws of thermodynamics.	
	Energy conversion:	
	Energy conversion: Fuels & Calorific Values, Thermal, Nuclear, Hydro and Solar power plants.	
2	Properties of gases:	13
	Gas laws, Boyle's law, Charle's law, Combined gas law, Gas constant, Relation between Cp and Cv, Various non-flow processes like constant volume process, constant pressure process, Isothermal process, Adiabatic process, Poly-tropic process.	
	Properties of Steam:	
	Steam formation, Types of Steam, Enthalpy, Specific volume, Internal energy and dryness fraction of steam, use of Steam tables, steam calorimeters	
	Steam Boilers:	
	Types and classification, Boiler mountings and accessories.	

Unit No.	Topics	Teaching Hours
3	Internal Combustion Engines:	09
	Introduction, Classification, Engine details, four-stroke/ two-stroke cycle Petrol/Diesel engines, Indicated power, Brake Power, Air Compressors:	
	Types and operation of Reciprocating and Rotary air compressors, significance of Multistaging.	
4	Pumps:	07
	Types and operation of Reciprocating, Rotary and Centrifugal pumps, Priming.	
	Refrigeration & Air Conditioning:	
	Refrigerant, Vapor compression refrigeration system, Domestic Refrigerator, Window and split air conditioners.	
5	Transmission of Motion and Power:	08
	Shaft and axle, Belt drive, Chain drive, Friction drive, Gear drive, bearings.	
	Couplings, Clutches and Brakes: Construction and applications of Couplings, Clutches	

List of References:

- 1. T. S. Rajan, "Basic Mechanical Engineering", New Age International Publication.
- 2. Dr. D.S. Kumar, "Thermal Science and Engineering", S.K. Kataria & sons, Publication New Delhi.
- 3. Basant AgrawaL and C.M.Agrawal, "Basics of Mechanical Engineering", Wiley India Pvt. Ltd. Publication.
- 4. Fundamental of Mechanical Engineering by G.S. Sawhney, PHI Publication New Delhi
- 5. Thermal-Engineering-Mahesh M Rathore, Tata McGraw Hill Publication.

Course Outcomes (COs):

At the end of this course students will be able to ...

- 1. Use the concepts of units, systems (open, closed systems and control volumes) and its boundaries, properties, state, process, cycle, quasi-static process in context of energy conversion.
- 2. Assess thermodynamic properties of gases and steam, and apply it to systems of relevance.
- 3. Interpret the fundamentals of I C engine and air compressors.
- 4. Interpret the fundamentals of pumps, refrigerators and air-conditioners.
- 5. Identify the transmission systems and its components.