MOTOR VEHICLE TECHNICIAN

Core Qualification File Syllabus

Details of Theory Syllabus

Sl. No.	CONTENT	DETAILS
1.	Safety in the Workplace	1.1. Personal protection in the workplace
	(6 hrs)	1.2. Personal safety and prevention of accident
		1.3. Basic First Aid
		1.4. Safety sign for Danger, Warning, caution and personal safety
		message
		1.5. Use of fire extinguisher
		1.6. Concept of Standard in safety
2.	Maintenance	2.1. Purpose of maintenance management
	Management (6hrs)	2.2. Types of maintenance management
		2.3. Preventive maintenance system.
		2.4. Breakdown maintenance system
		2.5. Comparison between Preventive & Breakdown maintenance
		2.6. Practical example of different maintenance in automobile.
3.	Maintenance of Multi-	3.1. Name of different parts of an IC engine with proper location &
	cylinder Engine (20hrs)	function
		3.2. Dismantling of a Petrol/Diesel engine
		3.3. Tune-up Petrol/Diesel engine with Tappet & slow running setting
		3.4. Tune-up 2 wheeler engine
		3.5. Inspection of cylinder liners for taperness and ovality and their
		removal
		3.6. Inspection of crankshaft – for taperness and ovality, checking of
		crank pins and main journals and free play of crankshaft
		3.7. Injector testing chart of various vehicles
		3.8. Removal of Injectors – testing, adjusting and refitting
		3.9. Fuel Injection Pump- Common faults finding and their remedies
		3.10. Removal of Petrol fuel injector of MPFI system, cleaning, leakage testing and refitting
		3.11. Advantage of MPFI over carburettor
		3.12. Periodic maintenance of IC engine used in two wheeler
4.	Maintenance of gear box	4.1. Dismantle of gear box
7.	& steering (6hrs)	4.2. Different gear train, shifter and lever used in gear box
	& seeding (onis)	4.3. Synchronous gear box- elementary idea
		4.4. Use of gear oil
5.	Maintenance of Brake	5.1. Components of brake drum and brake shoe assembly
5.	(6hrs)	5.2. Brake oil and master cylinder
	(Oili 9)	5.3. Disc brake assembly
		5.4. Layout of hydraulic brake system
		5.5. Brake system used in two wheeler
6.	Maintenance of Tyre	6.1. Types of tyre, factors affecting tyre life.
	(4hrs)	6.2. Tyre pressure of various types of vehicles, maintenance &
		repairing of various tyres
7.	Maintenance of Font	7.1. Location and functions of different components of rear axle
' '	Axle, Rear axle &	assembly
	Differential (8hrs)	7.2. Location and functions of differential
	(3	7.3. Dismantling of differential, cleaning and refitting.
L		

		7.4. Location and function of different components of front axle
		assembly
		7.5. Location and functions of different parts of steering assembly
8.	Electrical minor	8.1. Checking connection of starting motor
	Maintenance (6hrs)	8.2. Replacement of damaged headlight, tail light, indicator light
		8.3. Checking connection of wiper motor
		8.4. Soldering done in electrical connection
9.	Hand tools used for	9.1. Elementary idea and functions of commonly employed tools
	overhauling &	&equipments like - Feeler gauge, torque wrench, spark plug
	Maintenance of motor	tester, tachometer, air-compressor, ring expander, ring
	vehicle (10hrs)	compressor, combination pliers. Valve seat cutter set, dial gauge
		& hydraulic jack, soldering iron, testing lamp, screw driver, wire
		and cable cutter.
		9.2. Elementary idea and functions of commonly employed measuring
		instruments like - Out-side micrometer, inside micrometer,
		vernier calliper, telescopic gauge

<u>Detail of Practical Syllabus</u>

SL NO	CONTENT (Any Eight)	DETAILS
1.	Removal of Injectors -	1.1. Dismantling of injector fro engine
	testing, adjusting and	1.2. Cleaning of injector
	refitting(8hrs)	1.3. Testing of injectors
		1.4. Adjusting the parts of the injector
		1.5. Refitting with the engine
2.	Inspection of cylinder	2.1. Dismantling of cylinder block, piston, gudgeon pin, connecting
	liners for taperness and	rod Cleaning of injector
	ovality and their removal (8hrs)	2.2. Washing and Cleaning of different parts with kerosene oil and compressed air
		2.3. Checking of ovality & taperness of cylinder bore with dial gauge
		2.4. Checking of ovality & taperness of Piston
		2.5. Replacing of cylinder liner in cylinder bore, if required2.6. Replacing of "0" ring and compression ring of the piston, if
		required
		2.7. Refitting all parts
3.	Tune-up Petrol/Diesel	3.1. Dismantling cylinder head
J.	engine with Tappet &	3.2. Remove the valve & Tappet assembly
	slow running setting	3.3. Clean the components by kerosene and compressed air
	(8hrs)	3.4. Replace loosening spring with new one if required
	(om o)	3.5. Check power transmission system cam shaft, rocker arm, tappet
		and valve
		3.6. Tuning valve timing with cam shaft
		3.7. Refitting cylinder head
4.	Overhauling of semi-	4.1. Dismantling semi-elliptical leaf spring assembly from the frame
	elliptical type leaf spring	4.2. Dismantling all spring leaf
	(TATA/ Ambassador	4.3. Washing & cleaning all components
	car) (8hrs)	4.4. Check distortion of each leaf
		4.5. Replace/add leaf if instructed by supervisor
		4.6. Refitting the leaf spring assembly with frame
5.	Overhauling of steering	5.1. Dismantling steering assembly from steering wheel and front axle
	assembly (Rack & pinion	assembly

Total		96 hr.
11.	Projects (16 hrs)	Any two projects each of 8 hr.
		10.4. Refitting glass cover of head/tail tight
		proper soldering
	(8hrs)	10.3. Replacing it with new bulb and completing the circuit with
	light of the vehicle	10.2. Remove defective light from the holder/circuit
10.	Replacing head/Tail	10.1. Dismantling glass cover of head/tail light
		9.4. Refitting all components of oil pump assembly
	on pump (omo)	9.3. Washing & cleaning all components of oil pump assembly
<i>)</i> .	oil pump (8hrs)	9.2. Dismantling all components of gear type oil pump assembly
9.	Overhauling of gear type	9.1. Dismantling oil pump assembly from engine
		8.8. Refitting cover of rear axle assembly
		8.6. Replacing worn out gasket8.7. Pouring lubricating oil in rear axle housing
		8.5. Refitting of differential assembly and rear axle assembly
		pinion assembly
		8.4. Washing & cleaning all components of differential gear and
	assembly (8hrs)	8.3. Dismantling axle shafts from differential gears
	differential gear	8.2. Dismantling differential housing assembly fitted with hypoid gear
8.	Overhauling of	8.1. Dismantling rear axle housing & cover
		7.5. Pouring gear oil to the gear box.
		7.4. Refitting all components of synchronous gearbox
		7.3. Washing & cleaning all components of gear box
	assembly (8hrs)	element (strut), synchronizer hub (body), sliding sleeve
	synchronous gear box	7.2. Dismantling gear wheel, synchronizer ring, ring spring, locking
7.	Overhauling of	7.1. Dismantling gear box assembly
		6.5. Refitting brake drum assembly
		brake shoe assembly.
		6.4. Pouring brake fluid in to the master cylinder refitting it with
	ojimaer (omo)	6.3. Washing & cleaning all components of master cylinder
0.	cylinder (8hrs)	6.2. Dismantling master cylinder
6.	Overhauling of master	6.1. Dismantling brake drum and brake shoe assembly
		5.4. Oiling/ greasing moving joints, gear pinion, rack and pinion.5.5. Refitting steering assembly
		5.3. Washing & cleaning all components
	type).(8hrs)	5.2. Dismantling steering column, intermediate shaft, steering pinion

Details of Project (Any two)

Sl. No.	Content (Any two, each	Details
	16 hrs.)	
1.	Project I (8 hrs)	Dismantling, Complete reconditioning and refitting of a differential
		unit (Bus/Truck).
2.	Project II (8 hrs)	Use of first Aid/ Fire Extinguisher in a dummy accident along with
		PPE
3.	Project III (8 hrs)	Starting of a two-wheeler repairing shop
4.	Project IV (8 hrs)	Case study on preventive/shut down maintenance of a motor vehicle
		having starting problem/braking problem/ tyre puncture.

OUTCOMES

Outcomes to be assessed	Assessment criteria for the outcome
1. Use safe working Practices	(1.1) Assessor will note whether the trainee is maintaining procedures
	to achieve a safe working environment in line with occupational health
	and safety regulations and requirements according to site policy.
	(1.2) Assessor will judge the trainee on his ability to recognize any
	unsafe situations according to site policy, and assess his report
	accordingly.
	(1.3) Assessor will ask the trainee to demonstrate use of different
	bandages and medicines commonly present in a first aid box.
	(1.4) Trainee will be asked to demonstrate basic first aid & CPR and use
	them under different circumstances.
	(1.5) Assessor will ask the trainee to demonstrate Safety sign for Danger,
	Warning, caution and personal safety message accurately.
	(1.6) Assessor will assess the report/record submitted by trainee to
	supervisor/ Competent of authority in the event of accident or sickness
	of any staff, including accident details according to site accident/injury
	procedures.
	(1.7) Trainee will be asked to identify different fire extinguishers and to
	use the same as per requirement in a mock drill.
	(1.8) Trainee will be asked to describe different standard regarding
2 Describe briefiles about	Quality and environmental pollution.
2. Describe brief idea about	(2.1) Trainee will be asked to explain the purpose of maintenance
different maintenance system	management. (2.2.) Trainee will be asked to classify different major maintenance
	system along with proper examples.
	(2.3) Assessor will ask the trainee to explain preventive maintenance.
	(2.4) Trainee will be asked to explain breakdown maintenance.
	(2.5) Assessor will ask the trainee to compare preventive maintenance
	with breakdown maintenance.
	(2.6) Trainee will be asked to identify proper maintenance system
	against particular failure of a subassembly in a motor vehicle.
3. Demonstrate routine	(3.1) Trainee will be asked to identify different parts of an IC engine with
maintenance of multi-cylinder	proper location & function.
engine.	(3.2) Assessor will ask the trainee to demonstrate dismantling of a
	Petrol/ Diesel engine.
	(3.3) Assessor will ask the trainee to demonstrate to tune-up Petrol/
	Diesel engine with Tappet & slow running setting.
	(3.4) Assessor will ask the trainee to demonstrate to Tune-up 2 wheeler
	engine.
	(3.5) Trainee will be asked to inspect the cylinder liners for taperness
	and ovality.
	(3.6) Trainee will be asked to inspect the crankshaft – for taperness,
	ovality and free play, crank pins and main journals.
	(3.7) Trainee will be asked to interpret Injector testing chart of various
	vehicles.
	(3.8) Assessor will ask the trainee to demonstrate overhauling of an
	injector.
	(3.9) Assessor will ask the trainee to demonstrate common faults finding
	and their remedies regarding Fuel Injection Pump.

	(3.10) Assessor will ask the trainee to demonstrate overhauling of an MPFI.
	(3.11) Trainee will be asked to discuss on advantages of MPFI over
	carburetor.
	(3.12) Trainee will be asked to discuss on periodic maintenance of an IC
	engine of a two wheeler.
4. Demonstrate routine	(4.1) Assessor will ask the trainee to demonstrate to Dismantle of gear
maintenance of different	box.
major items of a motor vehicle	(4.2) Trainee will be asked to discuss on different gear train, shifter and
like gear box, steering	lever used in gear box.
assembly, brake system, tyre,	(4.3) Assessor will ask the trainee to describe elementary idea about
rear axle and differential	synchronous gear box.
	(4.4) Assessor will ask the trainee to describe the use of gear oil for a
	gear box.
	(4.5) Assessor will examine whether the trainee can able to describe
	components of brake drum and brake shoe assembly.
	(4.6) Trainee will be asked to explain location and function of brake oil
	and master cylinder.
	(4.7) Trainee will be asked to explain components, their location and
	function of a disc brake assembly.
	(4.8) Assessor will examine whether the trainee can able to describe the
	layout of hydraulic brake system.
	(4.9) Trainee will be asked to explain brake system used in two wheeler. (4.10) Trainee will be asked to explain the effect of air pressure in the
	life of a tyre of a vehicle.
	(4.11) Trainee will be asked to explain the effect of different steering
	geometry components on tyre life.
	(4.12) Trainee will be asked to state different tyre pressure is required in
	different types of vehicles.
	(4.13) Trainee will be asked to demonstrate different routine repairing
	and maintenance carried on for various types of tyre.
	(4.14) Trainee will be asked to demonstrate the location and functions of
	different components of rear axle assembly.
	(4.15) Trainee will be asked to explain the location and functions of
	differential.
	(4.16) Trainee will be asked to demonstrate to dismantle, cleaning and
	refitting of differential subassembly.
	(4.17) Trainee will be asked to demonstrate the overhauling of steering
	system.
	(4.18) Trainee will be asked to demonstrate the overhauling of master
	cylinder.
	(4.19) Trainee will be asked to demonstrate the overhauling of
	synchronous gear box assembly. (4.20) Trained will be asked to demonstrate the everbauling of
	(4.20) Trainee will be asked to demonstrate the overhauling of differential gear assembly.
	(4.21) Trainee will be asked to demonstrate the overhauling of gear type
	oil pump.
	on pump.

5. Demonstrate electrical	(5.1) Assessor will examine whether the trainee can verify connection of
minor maintenance	starting motor.
	(5.2) Trainee will be asked to demonstrate to replace damaged headlight,
	tail light, indicator light.
	(5.3) Trainee will be asked to verify connection of wiper motor.
	(5.4) Assessor will examine whether the trainee can able to demonstrate
	soldering operation in electrical connection.
6. Demonstrate use of hand	(6.1) Trainee will be asked to describe name, functions and examples of
tools used for overhauling &	hand tools, measuring tools/devices used in motor vehicle maintenance.
Maintenance of motor vehicle	(6.2) Trainee will be asked to demonstrate proper use of the hand tools,
	like, Torque wrench, ring expander, ring compressor, combination pliers.
	Valve seat cutter set.
	(6.3) Assessor will examine whether the trainee can able to demonstrate
	proper use of the measuring tools/devices/gauge, like, Out-side
	micrometer, inside micrometer, vernier caliper, telescopic gauge,
	tachometer, feeler gauge.