PART-I

1st & 2nd Semester FINAL DRAFT FOR

SYLLABIOF

FULL-TIME DIPLOMA COURSES IN

ENGINEERING & TECHNOLOGY

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION

(A Statutory Body under West Bengal Act XXI of 1995)

"Kolkata Karigori Bhavan", 2nd Floor, 110 S. N. Banerjee Road, Kolkata – 700013

WEEKLY CONTACT HOURS=6x5+3=33 HOURS

PROPOSED CURRICULAR STRUCTURE FOR PART – I (1st YEAR) OF THE FULL-TIME DIPLOMA COURSES IN ENGINEERING & TECHNOLOGY

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION

TEACHING AND EXAMINATION SCHEME FOR DIPLOMA IN ENGINEERING COURSES

COURSE NAME: All Branches except Architecture, Photography and Printing Technology

DURATION OF COURSE: 6SEMESTERS

SEMESTER: FIRST

BRANCH: Common for all branches except Architecture, Photography and Printing Technology

SR.			PERIODS		EVALUATION SCHEME						
NO.	SUBJECT	CREDITS		TU	PR	INTERNAL SCHEME			ESE PR	Total	
			L	10	PK	TA	СТ	Total	ESE	PK	Marks
1	Communication Skill-I	3	2	2	-	10	20	30	70		100
2	Basic Physics	3	2	-	2	10	20	30	70	50	150
3	Basic Chemistry	3	2	-	2	10	20	30	70	50	150
4	Mathematics	5	4	1	-	10	20	30	70	-	100
5	Engineering Mechanics	4	3	1	-	10	20	30	70	-	100
6	Technical Drawing	4	2	-	3	5	10	15	35	50	100
7	Computer Fundamentals	2	1	-	3	-	-	-	-	50	50
8	Workshop Practice	1	-	-	3	-	-	-	-	50	50
Total: 25		25	16	4	13	55	110	165	385	250	800

STUDENT CONTACT HOURS PER WEEK:33 hrs

Theory and Practical Period of 60 Minutes each.

L- Lecture, TU- Tutorials, PR- Practical, TA- Teachers Assessment, CT- Class Test, ESE- End Semester Exam.

WEST BENGAL STATE COUNCIL OF TECHNICAL EDUCATION

TEACHING AND EXAMINATION SCHEME FOR DIPLOMA IN ENGINEERING COURSES

COURSE NAME: All Branches except Architecture, Photography and Printing Technology

DURATION OF COURSE: 6SEMESTERS

SEMESTER: SECOND

BRANCH: Common for all branches except Architecture, Photography and Printing Technology

					PERIODS			EVALUATION SCHEME					
SR. NO.	SUBJECT	CREDIT S	L	TU	PR	-	NTERI SCHEI		ESE	PR	Total Marks		
						TA	СТ	Total			Widiks		
1	Business Economics & Accountancy	3	4	-	-	10	20	30	70	-	100		
2	Applied Physics	3	2	-	2	5	10	15	35	50	100		
3	Applied Chemistry	3	2	-	2	5	10	15	35	50	100		
4	Engineering Mathematics	4	3	1	-	10	20	30	70	-	100		
5	Strength of Materials	2	2	1	-	5	10	15	35	-	50		
6	Electrical Technology	2	2	1	-	5	10	15	35	-	50		
7	Engineering Drawing	3	1	-	3	5	10	15	35	100	150		
8	Workshop Practice	2	-	-	3	-	-	-	-	100	100		
9	9 Development of Life Skill & Professional Practice		1	-	3	-	-	-	-	50	50		
	Total:	25	17	3	13	45	90	135	315	350	800		

STUDENT CONTACT HOURS PER WEEK:33 hrs

Theory and Practical Period of 60 Minutes each.

L- Lecture, TU- Tutorials, PR- Practical, TA- Teachers Assessment, CT- Class Test, ESE- End Semester Exam.

Syllabus for Communication Skills I

Course	Code:	Semester: First					
Duratio	n:15 weeks	Maximum Marks: 100					
Teaching Scheme Examination Scheme							
Theory:	2 hrs./week	Mid Semester Exam.:	20 Ma	rks			
Tutorial	:2 hrs./week	Assignment & Quiz:	10 Marks				
Practica	ıl: -hrs./week	End Semester Exam.: 7	0Marks				
Credit:	3						
Aim:							
Sl. No.							
1.	Primarily to develop verbal communication skills in English among students.						
2.	Developing reading & writing skills in students, espe	ecially among students	who lack				
	confidence in communicating in English.						
3.	Developing listening and speaking skills.						
Objecti	ve:						
Sl. No.							
1.	To increase power of comprehending a written text.						
2.	Training to isolate important information from a wiform.	ritten text and represen	nt the same	in note			
3.	Increase ability to write short paragraphs						
4.	To write technical reports.						
5.	To improve speaking skill of students through active	e listening & speaking p	practice.				
Pre-Re	quisite:						
Sl. No.							
1.	Knowledge of reading & writing English.						
2.	Knowledge of preliminary English grammar.						
	Contents (Theory)		Hrs./Unit	Marks			

Unit:1		1.1Identifying important infor	mation & key	ywords		
Comprehending a text		using SQ3R (i.e. survey, ques				
		review) or similar technique an	Ū			
		1.2Comprehension –Responding			8	20
		short-answer questions from the sentences with marked words f				
		out the meaning of the words,				
		complete information structure				
		idea of the text.				
Unit: 2		2.1Communication using symb	ools & abbrevi	ations.		
Note taking		2.2Communication using diagr	rams & charts.			
		2.3Using mind-mapping to esta	ablish relations	ship	6	15
		among information	abniqua mind	i		
		2.4 Using SQ3R(or similar) ted mapping, symbols, abbreviation				
		to represent important informa				
		in note form				
Unit: 3		3.1Developing notes into parag	graph (that is, t	from		
Writing Technical		given information in diagrams,				
Paragraphs		on). Concept of Topic Sentence an				
		Concept of Topic Sentence an	a supporting			
		sentences.			8	15
		The paragraph types are: i) Description of process and re	outo			
		ii) Problem-Solution type; iii)				
		& Effect type; iv) Comparing a				
		Contrasting type.				
Unit:4						
Writing Technical Repo	rts	The reports should contain a F	ront Cover and	d	8	
		Covering Letter				20
		i) Progress Reports ii) Industria				
		Accident Report iii) Feasibility Report				
Total				30	70	
Text Books:					<u> </u>	
Name of Authors		Title of the Book	Edition	Name	of the Pub	lisher
Ghosh, Mukherjee		ish Skills for Technical		Orient B	Black Swan	1
&Ghosh	Stude	ents				
(WBSCTE & The British Council)						
Difficility						

P.C. Wren & H.		High School English Grammar &		S. Chand & Co. Ltd.					
Martin		Composition							
Dr. Sunita Mishra		Communication skills for		Pearson2012					
Dr. C.		Engineers							
Muralil	krishna								
	ce Books:	T							
	e of Authors	Title of the Book	Edition	Name of the Publisher					
	Kumar	Communications Skills		Oxford University Press					
&Pushp									
Meenak	kshi Raman	Technical Communication:		Oxford University Press					
&Sange	eeta Sharma	Principles & Practice							
Duss&l	Duss	Comprehension Test Question		West Bengal Council					
		Bunch		Higher Secondary					
				Education					
Suggest	ed list of Assign	nments / Tutorial:							
Sl. No.	Topic on whic	h tutorial is to be conducted							
1.	A brief intro	duction to the process of communicat	ion (sender-en	coding-message-decoding					
	receiver-ence	oding- feedback/response-decoding) a	and classificati	on of skills in					
	communicati	ion.							
2.	How to intro	duce oneself, introducing friends, how	w to greet, hov	v to bid goodbye					
3.	Listening and	d viewing video clips to improve pro	nunciation and	vocabulary (use of English					
	language sof	tware is recommended).							
4.	Analyzing ar	nd commenting on situations shown in	n short video c	lippings/pictures					
5.	Teaching etic	quettes and interactions- wishing, dra	wing attention	, seeking apologies, seeking					
	permission a	nd so on.							
6.	Remedial gra	ammar / Revision of English gramma	r (as required)	in paragraph and report					
	writing with	special emphasis on voices, tenses, re	eported speech	and preposition.					
Note:									
Sl. No.									
1.		ould primarily be used to develop list	ening and spea	aking skills and also to revise					
		pics in English grammar.							
		classes should be preferably conducte	d in the langua	age lab.					
2.		per setting tips	. 1	.					
		i) No objective type questions are to be set separately. ii) Questions are to be set to							
		examine the reading and writing skills of the students (that is, questions on the process & technics of communication, namely, communication models, SQ3R technic, mind-							
	mapping, and so on are to be avoided).								
		ions should be answered; however, or	ptions within a	question may be given.					
	my rin questions should be answered, no wever, options within a question may be given.								

Syllabus on BASIC PHYSICS

ICS		
	Semester: FIRST	
	Maximum Marks: 100	
	Examination Scheme	
(Mid Semester Exam.:	20 Marks
Tutorial: Nil Attendance, Assignment & interacti		
ractical: 2 hrs./week End Semester Exam.: 7		70 Marks
ne students of Eng	ineering & Technology aware of the	he basic laws and
of Physics and the	ir applications in the field of Engi	neering &
y.		
f physics is to form	nulate comprehensive principles t	hat bring together
n the world aroun	d us.	
sh the awareness a	bout the power of Physics as a to	ol in the practicality
ll be able to		
	ne students of Eng of Physics and the y. f physics is to form n the world aroun sh the awareness a	Maximum Marks: 100 Examination Scheme Mid Semester Exam.: Attendance, Assignment & integration of Engineering & Technology aware of the students of Engineering & Technology aware of Physics and their applications in the field of Engineering & Technology aware of Physics as a total Engineering & Technology aware of Engineering & Engineering & Technology aware of Engineering & Technology aware of Engineering & Eng

- 1. Learn the use of Dimensional analysis in Physics and in engineering fields. Estimate errors in measurement. Select proper material for intended purpose by studying properties of materials. Analyze surface tension property and properties of fluid. 2. Identify good & bad conductors of heat. Analyze laws of thermodynamics and to distinguish different thermodynamic processes. Learn about measurement of light energy and the illumination produced 3. by it. Analyze the phenomenon of refraction and its consequences. Identify the effect of interference between light waves. Identify photo electric effect for engineering applications. Enhance analytical approach in formulating and solving problems related to different physical situations. **Pre-Requisite:** SI. No. 1. Basic Mathematics knowledge to solve the problems. 2. Knowledge of basic concepts sciences such as physics, chemistry and mathematics 3. Visualization and analytical approach towards the subject is necessary End Semester Examinations Scheme. Maximum Marks - 70. Time allotted – 3 hrs. **Objective Questions (MCQ** Group Unit **Subjective Questions** only with one correct answer) No. of questions Total No. of To answer Marks Total to be set marks questions to be per marks set question 5 3 Α 1, 2, 3 12 20 10 50 4, 5 2 В Only multiple choice type questions (MCQ) with one correct answer are to be set in the objective Specific instruction to the students to maintain the order in answering objective questions
 - should be given on top of the question paper.

Content (Theory)	Hrs./Unit	Marks/Unit
------------------	-----------	------------

Unit – 1 UNITS, DIMENSIONS & MEASUREMENTS	 1.1 System of units – Need of measurement in engineering and science. CGS, MKS and SI. Fundamental and derived units (SI). 1.2 Dimensions: Dimensions of physical quantity. Principle of dimensional homogeneity (explanation with examples). Applications of dimensional analysis. Limitations of dimensional analysis. 1.3 Estimation of errors: Concept of significant figure. Absolute error, Relative or Proportional error and percentage error (concept only). Accuracy & precession of instruments (concept only, examples only with slide calipers and screw gauge). 	10
Unit – 2 GENERAL PROPERTIES OF MATTER	 2.1 Elasticity: Deforming force and restoring force. Elastic and plastic body. Stress and strain. Hooke's law. Stress – strain diagram. Young's modulus, Bulk modulus, Rigidity modulus and Poisson's ratio (definition and formula) and relation between them (no derivation). (Simple numerical problems). 2.2 Surface tension: Cohesive and adhesive forces. Definition, dimension and SI unit of surface tension. Surface energy (concept only). Angle of contact (Definition only). Capillarity, shape of liquid meniscus in a capillary tube, rise of liquid in a capillary tube (no derivation, simple numerical problems). Effect of impurity and temperature on surface tension. Some natural examples of surface tension. 2.3 Fluid Mechanics: Pascal's law. Multiplication of 	20
	Force. Buoyancy. Conditions of equilibrium of floating body. Archimedes' principle. [Simple numerical problems]. Streamline flow and turbulent flow of a fluid (concept), critical velocity (definition only). Equation of continuity and Bernoulli's theorem (statement and equation only, simple problems). Viscosity, Newton's formula for viscous force, co-efficient of viscosity (definition, dimension and SI unit). Stokes law (dimensional derivation) and terminal velocity (concept and formula only). Effect of temperature on viscosity.	

Unit – 3 HEAT AND THERMODYNAMICS	 3.1 Thermal expansion of solid: Linear, areal and cubical expansion and their coefficients (definition and formula) and their relation (no derivation). Change of density with temperature (formula only). (Simple numerical problems). 3.2 Transmission of heat: Conduction, convection and radiation (differences). Thermal conductivity (formula, definition, dimensions and SI unit). (Simple formula based numerical problems including composite slab). Examples & use of good and bad conductor of heat. 3.3 Thermodynamics: Zeroth law of thermodynamics. Temperature and internal energy (concept only). First law of thermodynamics (statement and equation only). 	5	12
	Specific heats of gas, their relation (no derivation) and their ratio. Isothermal, isobaric, isochoric and adiabatic process (definition only).		
Unit – 4 LIGHT	4.1 PHOTOMETRY: Luminous flux, luminous intensity, illumination and their S.I. units — Principle of Photometry (statement only).		24
	4.2 REFRACTION OF LIGHT: Refraction of light through plane surface. Laws of refraction. Refractive index Relative & Absolute, its relation with the velocity of light in different media. Total internal reflection and critical angle. Optical fibre (Principle & applications – mention only).		
	4.3 OPTICAL LENS: Lens and definition of related terms (Recapitulation). Cartesian sign convention. Lens maker's formula (no derivation). Relation between u, v, f (usual symbols) (no derivation). Principle of magnifying glass. Power of a lens and its unit. Equivalent focal length & power of two thin lenses in contact (formula only). (Simple numerical problems).		
	4.4 WAVE THEORY OF LIGHT & INTERFERENCE: Huygen's		
	wave theory, wave front – spherical, cylindrical and		
	plane wave front (Idea only). Huygen's principle of		
	propagation of wave front. Analytical expression for 1D		
	plane light wave. Principle of superposition of waves. Coherent sources (Idea only). Interference of light waves,		
	constructive and destructive interference. Young's double slit experiment – analytical treatment.		

Unit – 5 MODERN PHYSICS		PHOTOELECTRIC EFFECT: Photoemission, Work function. Photoelectric current, its variation with intensity and frequency of incident radiation. Stopping potential, Threshold frequency. Concept of photon. Einstein's photoelectric equation. Principle of solar photo-voltaic cell and its uses.		4		
		TOTAL	30	70		
Practica	ls:			-		
Sl. No.	Skills to be	developed				
1.	1)	Intellectual skills-				
2.	 Proper selection of measuring instruments on the basis of range, least count, precision and accuracy required for measurement. Analyze properties of matter & their use for the selection of material. To verify the principles, laws, using given instruments under different conditions. To read and interpret the graph. To interpret the results from observations and calculations. 2) Motor skills- Proper handling of instruments. Measuring physical quantities accurately. To observe the phenomenon and to list the observations in proper tabular form. To adopt proper procedure and precautions while performing the experiment. To plot the graphs 					
Faranci		Mariana marka 50				
Exami		eme: Maximum marks: 50 s Internal Assessment: 25 marks.				
•	External A students. E Distribution	ssessment: Marks – 25. Time allotted – 2 hrs. External te ach student will have to perform one experiment allotted on of marks: Theory – 5. Table, units & data taking – 10. V	on lottery	basis.		
	tory Exper					
Sl. No.		experiments to be performed				
1.		ermination of volume of the material of a hollow cylinder by		<u> </u>		
2.		ermination of area of cross-section of a wire / thin solid roo	d by using	a screw gauge		
2		mate the maximum proportional error in the measurement.	, and b	don them water		
3.		ermination of the specific gravity of a solid, insoluble in wate drostatic balance.	r and neav	rier than water,		
4.	,	ermination of the specific gravity of sand by specific gravity	hottle.			
5.		ification of Boyle's law by Boyle's law apparatus.				
6.		reification of laws of refraction of light and determination of re	efractive in	ndex of glass		
7.		ermine of focal length of a convex lens by U-V method.		J		
8.		ermination of the Young's modulus of steel by Searl's metho	od.			
	l	·				

9.	 Determination of the surface tension of water by capillary rise method (Capillary tube radii to be supplied). 					
10.	 Determination of coefficient of viscosity of given highly viscous liquid by Stoke's method (Radii & density of the balls and density of the liquid to be supplied). 					
Tevt an	d reference books:					
Sl. No.	Title of the Book	Name of Authors	Publisher			
1.	Physics – I &II	Resnik & Halliday	Wily Eastern Ltd.			
2.	Physics. Part – I & II		NCERT			
3.	Applied Physics	Arthur Beiser	Tata McGraw- Hill			
4.	Physics - I	V. Rajendram	Tata McGraw- Hill Pub.			
5.	Engineering Physics	Avadhanulu, Kshirsagar	S. Chand Publication			
6.	Concept of Physics. Vol I &II	H. C. Verma	Bharati Bhavan Pub. &			
			Distribution			
7.	B. Sc. Physics. Vol I & II	C. L. Arora	S. Chand & Co. Ltd.			
8	Engineering Physics	R. K. Gaur & S. L. Gupta	Dhanpat Rai Pub.			
9	University Physics	Young				
10.	ABC of Physics	S. K. Gupta	Modern Publisher, New Delhi			
11.	General Properties of matter	D. S. Mathur	S. Chand & Co. Ltd.			
12.	Text Book of ISC Physics	Bhatnagar	Selina Publication			
13.	A Text Book of Light	B. Ghosh & K. G. Majumder	Sreedhar Pub.			
14.	Elements of H. S. Physics-I &	Dutta & Pal	Publishing Syndicate			
15.	H. S. Physics. Vol I & II	Duari, Maity & Majumder	Chhaya Prakashani			
16.	H. S. Physics – I & II	C. R. Dasgupta	Pub.Book Syndicate			
18.	Senior Practical Physics	A.S. Vasudeva	S. K. Kataria & Sons			
List of e	 quipment / apparatus for labo	ratory experiments :				
Sl. No.	Name of equipment / apparat	<u> </u>				
1	Vernier calipers					
2	Screw gauge					
3	Physical balance					
4	Boyle's law apparatus					
5	Glass slab					
6	Optical bench					
7	Searl's apparatus for Young's r	modulus				
8	Travelling microscope					
9	Stoke's law apparatus					

Syllabus for: Basic Chemistry

	Name of the Course: All Branches of Diploma in Engineering And Technology (Basic Chemistry)						
	(Busic Ci	icinisti y j					
Course	Code:	Semester: first					
Duratio	n:: Seventeen weeks	Maximum Marks: 100					
Teachin	ng Scheme	Examination Scheme					
Theory:	2 hrs./week	Internal Examination: 20Ma	rks				
Tutorial	l: Nil hrs./week	Attendance+Assignment + in	teraction :10) Marks			
Practica	al: 2 hrs./week	Final Examination: 70Mar	ks				
Credit:							
Aim:							
Sl. No.	The Students will be able to:						
1.	To apply the knowledge of chemical and phys	sical properties and processes in eng	gineering fie	ld.			
2.	The content of this subject provides knowled	ge of engineering materials.					
Objecti	ve:						
Sl. No.	The students are likely to acquire the following	ng skills at the end of the course:					
1.	To draw the atomic structure of different contractions of the	rent elements.					
	 To represent the formation of molec 	ules schematically.					
2.	To describe the mechanism of electron	olysis.					
	 Ti identify the properties of metals & 	alloys related to engineering applic	cations.				
3.	 To identify the properties of non n 	netallic materials related to enginee	ring applicat	ions.			
4.	To acquire the knowledge of softening	ng treatment of water in industry. To)				
	 know basic organic compounds appli 	cable to industry.					
Pre-Rec	quisite: Nil						
	GROUP: A		Hrs./Unit	Marks			

Unit: 1 Name of the Topics: Atomic Structure and Chemical Bonding	Atomic Structure: Bohr model of atom [Radius and Energy of H — atom is excluded], De Broglie modification, Quantum numbers, Orbits and Orbitals, Aufbau principal, Pauli's Exclusion principle, Hunds rule of maximum multiplicity, Electronic configaration of elements upto atomic number 36. Definition of Atomic number, Mass number, Isotopes, Isotones and Isobars with suitable examples. 3 2 Concept of hybridization sp, sp, sp and shape of molecules (simple example H ₂ O, NH ₃ , BCl ₃ , BeCl ₂) Chemical Bonding: Electrovalent, Covalent and coordinate bonds, H-bond in HF, water and ice. Classification of solids — crystalline and amorphous. Relationship between structure and properties of the following crystalline solids- (i) Ionic solid i,e. Sodium chloride (ii) Covalent solid i,e. diamond and graphite (iii) Molecular solids i,e. metallic bonds and related properties. Properties and uses of Carbon, Silicon and Germanium.	6	12
Unit: 2 Name of the Topics: Avogadro Concept , Acids , Bases & Salts	Avogadro number, Mole concept, Simple numerical problems involving Weight and volume. Acids, Bases and Salts (Arrhenius and Lewis concept) Basicity of acids and Acidity of bases, Neutralization reaction, Hydrolysis of Salts,. Equivalent Weight of acids, bases, & salts of Strength of Solution normality, molarity, molality, formality and percentage strength, standard solution primary and secondary standards, concept of pH, and pH scale, Indicators and choice of indicator, principles of acidimetry and alkalimetry (simple numerical problems) Buffer solution (excluding numerical problems) Solubility product principle (excluding numerical problems), common ion effect with relation to group analysis.	4	12
	Total		
GROUP – B			

Unit: 3	3.1 Oxidation, Reduction, Electrochemistry	4	8
	Oxidation and Reduction by electronic concept, balancing chemical equations by Ion-electron method, Redox Titration, Electrolysis, Arrhenius theory, Faraday's Laws, Electrolysis of CuSO ₄ solution using Ptelectrode and Cu-electrode, simple numerical problems on electrolysis, Application of electrolysis such as Electroplating, Electrorefinings and Electrotyping, Electrochemical Cells, Primary Cell- Dry Cell, Secondary Cell Lead storage cell, Electrochemical series.		
	3.2 Chemical Equilibrium Reversible and irreversible reactions, Exothermic and Endothermic reactions, concept of chemical equilibrium, Lechatelier's principle, Industrial preparation of Ammonia by Haber's Process, Nitric acid by Ostwald's process and Sulphuric acid by Contact Process (Physico chemical principles only), catalyst and calalysis.	3	8
Unit: 4 Name of the Topics:	Minerals, Ores, Gangue, Flux, Slag, General method of extraction of metals with reference to Iron,	5	12
Metallurgy	copper and Aluminium (detailed method of extraction is excluded) Definition of Alloy, purposes of making Alloy, Composition and uses of alloys (Brass, Bronze German Silver, Deuralumin, Nichrome, Bell metal, Gun metal, Monel metal, Alnico, Dutch metal, Babbit metal, stainless steel), Amalgams, properties and uses of cast iron, wrought iron, steel and sponge iron, Manufacture of steel by L-D process, composition and uses of different alloy steels.		

Unit: 5 Name of the Topics: Water Soft and Hard water, Action of soap on water, Types of Hardness, causes of hardness, Units of hardness, Disadvantages of using hard water, Estimation of total hardness by EDTA method, Removal of hardness Permulit process, Ion-exchange process, phosphate conditioning and calgon treatment. Distilled water and Deionised water.			8	
Unit: 6 Name of the Topics: Organic Chemistry	5	10		
a) Internal Examinat	cion Marks : 20			
b) Final Examination c) Attendance + Assi	Marks : 70 Full Marks = 1	.00		
Laboratory Experiments :				
Sl. No.				
To identify the following Basic Radicals by dry and wet tests – Pb ⁺² , Cu ⁺² , Al ⁺³ , Fe ⁺³ , Zn ⁺² , Ni ⁺² , Ca ⁺² , Mg ⁺² , Na ⁺ , K ⁺ , NH ₄ ⁺				

2	·	ollowing Acid Radicals by dry 2 , SO4-2, S-2 , NO3-	/ and wet		
3	-	To identify an unknown water soluble salt containing one basic and one acid radical as mentioned above.			
4		To perform titration of (N/10) approximate solution of an alkali with an unknown solution of an acid supplied.			
5		To determine Iron content in Mohr's salt by standard K2Cr2O7 solution.			
6	Preparation of P	otash Alum.			
Text Books:	T.				
Name of Authors	Title of the Book			Name of the Publisher	
S. S. Dara	Environmental chem. &	pollution control	S. Chand Publication		
Dr. Aloka Debi	A Text Book of Env. Engg		Dhanpat	Rai Publishing Co.	
Jain & Jain	Engg. Chem.	gg. Chem.		Rai Publishing Co.	
Madhusudan					
Chowdhury	Chem I & II	em I & II		ıkashani	
Dr. Kaberi					
Bhattacharya	Chem I & II		Lakshmi	Prakasani	
Dr. Aloka Debi	Chem I & II	Chem I & II		Bhagabati Prakasani	
Reference Books:			1		
Name of Authors	Title of the Book			the Publisher	
Jain & Jain	Engg. Chem.		Dhanpat	Rai Publishing Co.	
Dr. Aloka Debi	A Text Book of Env. Engg.			Rai Publishing Co.	
Shrieve Atkins	Industrial Chem				
Bahl & Bahl	& Bahl A Text Book of Organic Chemistry			Publication	
M. M. Uppal Engg. Chemistry					
S. N. Poddar & S.	General & Inorganic. Che	emistry	Book Syr	idicate Pvt. Ltd.	
Ghosh General & Inorganic. Chemistry Book Syndicate Pvt. Ltd.					

Harish Kr. Chopra	Engg. Chemistry	Name de a Duddishina Harra	
Anupama Parkar	A Text Book	Narosha Publishing House	
B. K. Sharma	Industrial Chemistry	Goel Publishing House	

Syllabus for Mathematics

Name of the Course : MATHEMATICS (First Semester all branches)				
Course Code: */1/T4/MTHS Semester: First				
Duration : 15 weeks	Maximum Marks: 100			
Teaching Scheme :	Examination Scheme :			

Theory: 4 contact hours/week. Internal Examination: 20 Marks						
Tu	torial: 1 contact hour /week	Class Attendance : 5 Marks				
Pra	nctical : NA	End Semester Examination: 70 Marks				
Cre	edit:5	Teacher's Assessment : 5 Marks				
Ai	m:					
1.	To develop logical & precise thinking ability.					
2.	To make the student aware about the utility of	f mathematics as a tool for solving scientific &				
	engineering problems.					
3.						
0	bjectives – The student will be able to					
1.	Develop an analytical & systematic approach t	owards solving any problem.				
2.	Appreciate the power of mathematics in inter-	disciplinary applications.				
3.	Visualize various abstract concepts using math	ematics as a tool.				
Pr	Pr e-Requisite -					
1.	1. Basic mathematical terms & formulae should be known.					
2.	2. Knowledge of basic mathematical concepts are also necessary.					
3.						

	Periods		
Group	- A	4	l .
Unit 1	ALGEBRA	21	
	1.1 Logarithm		
	1.1.1 Definition of natural and common Logarithm 1.1.2	3	
	Laws of Logarithm. Simple Problems.		
	1.2 Complex Numbers 1.2.1 Definition of Complex numbers, Cartesian and polar. Exponential forms of complex numbers. 1.2.2 Modulus, amplitude & conjugate of a complex number 1.2.3 Algebra of Complex numbers (Equality, Addition,	6	
	Subtraction, Multiplication). 1.2.4 Cube roots of unity & its properties. 1.2.5 De Moivre's theorem (statement only) and simple problems.		
	1.3 Quadratic Equations		
	1.3.1 Definition of Quadratic Equations1.3.2 Analysing the nature of roots using discriminant1.3.3 Relation between roots & coefficients1.3.4 Conjugate roots	4	
	1.4 Binomial Theorem 1.4.1 Definition of factorial notation, definition of permutation and		
	combination with formula 1.4.2 Binomial theorem for positive index (statement only)	4	

	1.4.3 General term and middle term.		
	1.4.4 Binomial theorem for negative index (statement only).		
	1.5 Partial Fraction		
	1.5.1 Definition of polynomial fraction, proper & improper fractions and definition of partial fractions	4	
	1.5.2 Resolving proper fractions into partial fractions with		
	denominator containing non repeated linear factors, repeated		
	linear factors and irreducible non repeated quadratic factors.		
	inical factors and freederine non repeated quadratic factors.		
Unit 2	Vector Algebra	10	
	2.1 Definition of a vector quantity.		
	2.2 Concept of Position vector and Ratio formula.		
	2.3 Rectangular resolution of a vector.		
	2.4 Algebra of vectors – equality, addition, subtraction & scalar		
	multiplication.		
	2.5 Scalar (Dot) product of two vectors with properties.		
	2.6 Vector (cross) product of two vectors with properties.		
	2.7 Applications		
	2.7.1 Application of dot product in work done by a force and		
	projection of one vector upon another.		
	2.7.2 Application of cross product in finding vector area and		
	moment of a force.		
Group	- B		
Unit 3	TRIGONOMETRY	10	
	3.1 Trigonometric Ratios of associated, compound, multiple and		
	sub-multiple angles.		
	3.2 Inverse trigonometric functions – Definition, formulae and		
	simple problems.		
	3.3 Properties of Triangle – sine, cosine and tangent formulae		
	Simple Problems.		
		г г	
Unit 4	COORDINATE GEOMETRY & MENSURATION	13	
	4.1 Co-ordinate System		
	4.1.1 Cartesian & Polar co-ordinate system		
	4.1.2 Distance formula and section formula	2	
	4.1.3 Area of a triangle and condition for collinearity.		
	4.2 Straight Line		
	4.2.1 Equation of straight line in slope point form, intercept form,		
	two-point form, two-intercept form, normal form.		
	4.2.2 General equation of a straight line.	3	
	4.2.3 Angle between two straight lines – Condition for parallelism		
		l l	
	and perpendicularity.		
	and perpendicularity.		
	and perpendicularity. 4.2.4 Length of perpendicular from a point on a line. Perpendicular		
	and perpendicularity. 4.2.4 Length of perpendicular from a point on a line. Perpendicular distance between two parallel lines.		

d 4 S	4.3.1 Equation of circle in standard form, centre-radius form, diameter form, two-intercept form.	3	
4		3	
S		3	
	4.3.2 General equation of circle with a given centre and radius.		
4	Simple Problems.		
]	4.4 Conic Section		
	4.4.1 Standard equations of parabola, ellipse & hyperbola.	2	
l l	4.4.2 Definition of focus, vertex, directrix, axes, eccentricity.		
	Simple problems.		
	4.5 MENSURATION		
	4.5.1 Regular Polygon of n sides – Formula for area and perimeter.	2	
	4.5.2 Prism and Pyramid – Formula for volume & Surface area.	3	
	Simple Problems.		
Group -		,	
	FUNCTION, LIMIT & CONTINUITY		
	5.1 Function	3	
	5.1.1 Definitions of variables, constants, open & closed intervals.		
5	5.1.2 Definition & types of functions – Simple Examples		
5	5.2 Limits	4	
5	5.2.1 Concept & definition of Limit.		
5	5.2.2 Standard limits of algebraic, trigonometric, exponential and		
1	logarithmic functions.		
5	5.2.3 Evaluation of limits.		
5	5.3 Continuity	2	
5	5.3.1 Definition and simple problems of continuity.		
Unit 6 I	DERIVATIVE	12	
ϵ	6.1 Definition of Derivatives, notations.		
ϵ	6.2 Derivative of standard functions.		
ϵ	6.3 Rules for differentiation in case of sum, difference, product and		
C	quotient of functions.		
ϵ	6.4 Derivative of composite functions (Chain rule).		
<u> </u>	6.5 Derivatives of inverse trigonometric functions.		
	6.6 Derivatives of implicit functions.		
<u> </u>	6.7 Logarithmic derivatives.		
<u> </u>	6.8 Derivatives of parametric functions.		
	6.9 Derivative of one function with respect to another function		
	6.10 Second order derivatives.		
	6.11 Applications of Derivatives.		
	6.11.1 Geometric meaning of derivative.		
<u> </u>	5.11.2 Rate measurement		
	6.11.3 Maxima & Minima (one variable)		
	Total	75	

EXAMINATION SCHEME

 $\begin{array}{ll} \text{Internal Examination:} & \text{Marks} - 20 & \text{Marks on Attendance: 05} \\ \text{Final Examination:} & \text{Marks} - 70 & \text{Teacher's Assessment: 05} \\ \end{array}$

Group	Unit	O bjective ns			Total Marks
		C	Questio		
		To be Set	To be	Marks per	
			Answered	Question	
А	1,2	12			
В	3,4	7	Any Twenty	1	20 x 1 = 20
С	5,6	6			

Group	Unit	S	ubjective	ns	Total Marks
			Questio		
		To be Set	To be	Marks per	
			Answered	Question	
А	1,2	4	Any Five		
В	3,4	3	Taking At Least	10	5 x 10 = 50
С	5,6	3	One From Each		
			Group		

Note 1 : Teacher's assessment will be based on performance on given assignments & quizzes. Note 2 : Assignments may be given on all the topics covered on the syllabus.

	Text Books					
Name of Authors	Title of the Book	Publisher				
B.K. Paul	Diploma Engineering Mathematics (Vol-1)	U.N. Dhar & Sons				
A. Sarkar	Mathematics (First Semester)	Naba Prakashani				
G.P. Samanta	A Text Book of Diploma Engineering Mathematics,	Learning Press				
	Volume-1					
Dr. S. Bose & S. Saha	A Complete Text Book of Mathematics	Lakhsmi Prakasan				

Reference Books						
H.S. Hall & S.R.	Higher Algebra	Book Palace, New Delhi				
Knight						
S.L. Loney	Trigonometry	S. Chand & Co.				
H.K. Dass	Engineering Mathematics	S. Chand & Co.				
T.M. Apostol	Calculus, Volume-1	John Wiley & Sons				
B.K.Pal, K.Das	Engineering Mathematics, Volume-1	U.N. Dhar & Sons				
B.C. Das & B.N.	Differential Calculus	U.N. Dhar & Sons				
Mukherjee						

Syllabus of Engineering Mechanics

Name of the Course: Engineering Mechanics				
Course Code:	Semester: First			
Duration: 15 Weeks	Maximum Marks: 100			
Teaching Scheme	Examination Scheme			
Theory: 3 hrs/week	Internal Examination: 20			
Tutorial: 1 hrs/week	Assignment & Quiz: 10			
Practical: hrs/week	End Semester Exam:70			
Credit: 4				

Aim:

- 1. To study and realize the action of force system & moment on a rigid body.
- 2. To study the concept of Centroid & Centre of gravity.
- 3. To study the law of motion of simple lifting machine.
- 4. To study the effect of friction on a body.
- 5. To prepare the students for further understanding of other allied subjects (e.g. SOM, TOS, MOM, TOM, DOM, DOS).

Objective: The students will be able to

- 1. Make composition of forces, resolution of force, and find resultant and equilibrant of coplanar force system.
- 2. Calculate moment of force & couple and thus support reactions of statically determinate beams under different load conditions.
- 3. Solve the problems of friction, its effect on ladder, horizontal plane and inclined plane.
- 4. Find the centre of gravity of composite solids and centroid of composite plain figures.
- 5. Find mechanical advantage, velocity ratio, efficiency of simple machines.

Pre-Requisite: Students should know

- 1. Basic Physics
- 2. Geometry and Trigonometry
- 3. General Mathematical manipulation

Contents	:		
		Hrs/unit	Marks

Unit 1	Force Systems:	12	15
	1.1 Fundamentals and Force system: Definitions of Mechanics,		
	engineering mechanics, statics, dynamics, kinetics, kinematics,		
	rigid body, scalar and vector, force, SI unit of force,		
	representation of force by vector and by Bow's notation method,		
	Characteristics of a force, effect of a force, Principle of		
	transmissibility, Classification of force system(coplanar & non		
	coplanar), detail classification of coplanar force system		
	(collinear, concurrent, non concurrent, parallel, like parallel &		
	unlike parallel).		
	1.2 Resolution of a force: Definition, Method of resolution, mutually		
	perpendicular components and non – perpendicular		
	components.		
	1.3 Moment of a Force: Definition, measurement of moment of a		
	force, SI unit of moment, physical significance of moment of a		
25	force, classification of moments according to direction of		
	rotation, sign convention, law of moments – Varignon's theorem		
	and it's use. Couple- Definition, SI unit, measurement		
	of moment of a couple, Equivalent couples- resultant of any		
	number of coplanar couples, resolution of a given force into a		
	force acting at a given point and a couple, properties of couple.		
	1.4 Composition of Force: Definition of resultant force, method of		
	composition of force – Analytical method - parallelogram law,		
	triangles law & polygon law of force, Algebraic method for		
	determination of resultant for concurrent, non-concurrent &		
	parallel coplanar force system. Graphical method - space		
	diagram, vector diagram and funicular polygon to determine		
	resultant for concurrent & parallel force system only	40	45
Unit 2	Equilibrium:	10	15
	2.1 Definition, condition of equilibrium, analytical and graphical		
	conditions of equilibrium for concurrent, non concurrent and parallel force system, free body and free body diagram.		
	2.2 Lami's Theorem – statement & explanation, Application of this		
	theorem for solving various engineering problems.		
	2.3 Definition of equilibrant, relation between resultant and		
	equilibrant, equilibrant of concurrent & non concurrent force		
	system. 2.4 Beams – Definition, types of beams (cantilever, simply supported,		
	overhanging, fixed and continuous), types of end supports (simple		
	support, hinged, roller, fixed), classification of load, reaction of a		
	simply supported, cantilever and overhanging beam subjected to		
	vertical point load and uniformly distributed load by analytical and		
	graphical method.		
Unit 3	Friction:	08	13
5.110 5	111000111	00	10

	 3.1 Definition: friction, limiting frictional force, coefficient of friction, angle of friction, angle of repose, relation between angle of friction & angle of repose, cone of friction & its significance, types of friction, laws of friction, advantages & disadvantages of friction. 3.2 Equilibrium of bodies on horizontal and inclined plane: equilibrium of body on horizontal plane subjected to horizontal and inclined force, equilibrium of body on inclined plane subjected to forces parallel to inclined plane only, Ladder friction 				
Unit 4		d Centre of gravity		08	12
	 4.1 Centroid: Definition of Centroid, moment of an area about an axis, Centroid of basic geometrical figures such as square, rectangle, triangle, circle, semicircle, quadrant of a circle. Centroid of composite figure. (No deduction for determining Centroid of basic geometrical figures) 4.2 Centre of gravity: Definition of centre of gravity, centre of gravity of simple solids such as cylinder, sphere, hemisphere, cone, cube and rectangular block. Centre of gravity of composite solids. (No deduction for determining Centre of gravity of simple solids) 				
Unit 5	Simple Mac	hine:		10	15
5	5.1 Definition: s	mple machine, compound machine, l	load, effort,		
5	mechanical advantage, velocity ratio, input of a machine, output of a machine, efficiency of a machine, ideal machine, ideal load, ideal effort, machine friction, load lost in friction, effort lost in friction. 5.2 Analysis: Law of machine, maximum mechanical advantage of a machine & maximum efficiency of a machine, Reversibility of a machine, condition of Reversibility of a machine, self locking machine.				
5.3 Study of Simple machine: Calculation of mechanical advantage, velocity ratio, efficiency and identification of reversible or self locking machine of following machines: Simple Axle & Wheel, Differential axle and Wheel, Weston's differential pulley block, Single Purchase crab, Double Purchase crab, Worm & Worm wheel, geared pulley block, Screw Jack, Pulleys (first, second & third system of pulleys).					
Total:				48(70
Text Books:			, '		
Name of Aut	thor	Title of the Book	Edition	Name of the Publishe	
D.S.Kumar		Engineering Mechanics		S.K. Katari	a & Sons

		T	1		
R.S.Khurmi		Engineering Mechanics	S. Chand & Co		
Basu		Engineering Mechanics	Tata McGraw Hill		
R.C. Hibb	peler	Engineering Mechanics	Pearsion Education		
S. S. Bhavikatti, K. G.		Engineering Mechanics	New Age International		
Rajashek	carappa				
Reference	Pooks:				
Reference	BOOKS:				
R.K. Rajp	out	Engineering Mechanics	S.K. Kataria & Sons		
Beer – Jo	hnson	Engineering Mechanics	Tata McGraw Hill		
S.Raman	nruthum	Applied Mechanics	Dhanpat Rai & Sons		
Suggeste	ed List of Laborator	y Experiment: Nil (As decided in the meet	ting of subject coordinators)		
Suggeste	ed list of Assignmer	nts / Tutorial:			
	Group A				
1.		esolution of force / moment of force / Re	sultant of force System.		
2.		Application of Lami's Theorem.	,		
3.		calculation of reaction of beam subjected	to point load and uniformly		
	distributed load.				
4.	Numerical on friction force acting on body resting on horizontal surface / inclined surface				
	and ladder fric	tion.			
5.	Numerical on o	calculation of Centroid of composite figure	es.		
6.	Numerical on o	alculation of Centre of gravity of composi	te solids.		
7.	Numerical on o	calculation of M.A., VR, Efficiency, Law of I	Machine for simple machine.		
8.	Free body diag	ram of different mechanical system /2 dir	mensional force body.		
	Group B				
1.	Graphical Solut	tion of Concurrent force system – 2 proble	ems		
2.	Graphical Solut	tion of parallel force system – 2 problems			
3.	Graphical Solut	tion of Reaction of beam – 2 problems			
Note:					
	Total students	have to be divided into 10 groups. Each g	roup shall be allotted five different		
	numerical from	n group A and three different problems	from group B. problems shall be		
	submitted by each student in separate note book. All problems have to be solved in the				
	tutorial classes.				
Sl. No.					
Examination Scheme: (End semester examination)					

Unit:	Marks of each	Question to be Set	Question to be answered
	question		
1,2	10	4	2
3,4	10	3	2
5	10	2	1
1	1	6	5
2	1	6	5
3	1	4	3
4	1	3	2
5	1	6	5
		Total	5*10+20*1 = 70

Syllabus for Technical Drawing

Name of the Course: TECHNIC	TECHNICAL DRAWING				
Course Code: ETCE,MLT,FPT,EE,CSWT,CST,DP,PHO,CHE,EIE,IT, MET, ME,MEP,CE, AE,ARCH,MIN,MS,SE,PT,LGT,And FWT.	Semester: First				
Duration: 17 weeks	Maximum Marks: 100				
Teaching Scheme	Examination Scheme				
Theory: 2 hrs./week	Internal Examination: marks: 10 Marks on attd.: 05				

Tutorial: hrs./v	week		Continuous Assessment:		ssessment: 25	5 External
Practical: 3 hrs	./week		End Semester : 35		Mark	S
Credit:						
Aim:						
Sl.No.						
1.	The Course is	aimed at developing basic graphic skills so as	to enable the	m to use t	hese skills in p	reparation of
	engineering d					
2.	0 0	ne fundamentals of Engineering Drawing				
3.		rpret object drawings.				
Objective:-		t should be able to:-				
Sl.No.						
1.	Draw differen	t engineering curves and know their applications	S.			
		aphic projections of different objects.	-			
3.		e dimensional objects and draw Isometric Projec	ctions.			
4.		iques and able to interpret the drawing in Engin				
5.		raided drafting	<u> </u>			
Pre-Requisit e	-					
Sl.No.						
1.	Unamhiguous	and clear visualization.				
	Sound Pictoria					
2.	Journa i letorii	Contents (Theory)			Hrs./Unit	Marks
Unit: 1		1.1 Letters and numbers (Single stroke vertical		04	07	
Name of t Drawing Instru their uses.		1.2 Convention of lines and their applications.1.3 Scale (reduced, enlarged & full size) plain1.4 Geometrical construction	scale and diag	gonal scale.		
Unit: 2 Name of the Topics: Engineering curves & Loci of Points.		2.1 To draw an ellipse by (a) Directrix and focus method (c) Concentric circles method 2.2 To draw a parabola by (a) Directrix and focumethod 2.3 To draw a hyperbola by (a) Directrix and focumethod 2.4 To draw involutes of circle & polygon 2.5 To draw a cycloid, epicycloid, hypocycloid 2.6 To draw Helix & spiral 2.7 Loci of points with given conditions and examechanism.	d us method (b) cus method (b otes amples related	Rectangle) Passing I to simple	08	07
Unit: 3 Name of the Topics: Projection of Straight Lines and Planes		3.1 Lines inclined to one reference plane only and limited to both ends in one quadrant.3.2 Projection of simple planes of circular, square, rectangular, rhombus, pentagonal and hexagonal, inclined to one reference plane and perpendicular to the other.		06	07	
Unit: 4 Name of the Topics: Orthographic projections		 4.1 Introduction to Orthographic projections 4.2 Conversion of pictorial views into Orthographic views (First Angle Projection Method only) 4.3 Dimensioning technique as per SP-46 		06	07	
Unit: 5 Name of the Topics: Isometric projection		5.1 Isometric scale 5.2 Conversion of orthographic views into isometric views / projection (Simple objects)		04	07	

Unit: 6 Name of the Topics: Introduction to CAD	6.1 To draw lii hatch	ne, rectangle, circle, polygon with given dim	ensions and	04	
			Total	32	35
		Contents (Practical)			II.
List of Practica	I	Intellectual skills		Motor skills	S
1. LETTERING, SCALE & G Single Stroke vertical Alphab &Numerical Plain Scale and I (reduced & enlarged) Const Regular Polygons (1 Sheet)	ets Diagonal Scale	To develop ability to understand Scaling and problem on geometrical constructions	To develop ab geometrical co		
2. Engineering Curves & loci of points Draw ellipse, parabola, hyperbola, involutes, cycloid, spiral Draw locus of point on any one mechanism (1 Sheet)		To develop ability to differentiate between conic and curves. To develop ability to identify the type of locus from the nature of surface and the position of generating circle. Able to interpret the given mechanisms and locus of points.	To develop ability to draw different types of curves.		w different
3. Projection of line and planes Two problems on projection of lines and Two problems of planes. (1 Sheet)		To develop ability to differentiate between true length and apparent length. To interpret the position of lines and planes with plane	Able to draw of line and pla		ic projections
4. Orthographic projections Four objects by first angle method (1 Sheet)		Develop ability to interpret first angle projection method To interpret and able to solve problem on orthographic projection of given object.	Develop abilit projections by method		
5. Isometric projection Four objects two by true scanother two by isometric scanother (1 Sheet)		Develop ability to differentiate between isometric view and isometric projections. To differentiate between isometric scale and true scale	and isometric orthographic	projections views of an	object
6. Introduction to CAD Draw a figure with the help draw and modify Command Computer And redraw any one object Orthographic projection.	d by	To develop ability to handle different tools of CAD	To develop ab figure by com		w different

Text Books:						
Name of Authors	Titles of the Book	Edition	Name of the publisher			
N.D.Bhatt	Engineering Drawing		Charotkar Publishing House			
R.K.Dhawan	Engineering Drawing		S.Chand & Co.			
K.Venugopal	Engineering Drawing and Graphics +AutoCAD		New Age publication			
Basant Agrawal C	Engineering Drawing		Tata McGraw Hill Education			
M Agrawal			Private Ltd.			
Pal & Bhattacharya	Engineering Drawing	6th	Viva Books			

Reference Books:			
Name of Authors	Titles of the Book	Edition	Name of the publisher
P S Gill	Engineering Drawing		SK Kataria and sons
Dhananjay A Jolhe	Engineering Drawing		Tata McGraw Hill Education
			Private Ltd.
Pal & Bhattacharya	Computer Aided Engineering	7th	Viva Books
	Drawing		
Suggested list of laboratory	y ex periments:		
	Not Applicable		
Suggested list of Assignme	•		
	Not Applicable		
Note:			
	separate A3 size sketch books, one fo	r class work practice a	and another for assignment.
2. Student should solve assi	ignment on each topic.		
3. Use approximately 570m	m x 380mm size Drawing sheet for se	essional work.	

Syllabus of Computer Fundamentals

Course Code:		Semester: First				
Duratio	n:	Maximum Marks: 50 (F	Maximum Marks: 50 (Practical 25+25)			
Teachir	g Scheme	Examination Scheme				
Theory:	1 hrs./week	Mid Semester Exam.:	Mark	.s		
Tutoria	: hrs./week	Assignment & Quiz:	25 Ma	arks		
Practica	I: 3 hrs./week	End Semester Exam.:	25 Ma	arks		
Credit:	3					
Aim: To	understand computer and able to work with it i.e	e. to operate it and familiar wit	h Office and	1		
Interne	t .					
Sl. No.						
1.	To Understand basics of Computer and operate in	t.				
2.	To Learn various application software's like MS O	office or Open Office.				
3.	To understand and use of Internet and Email.					
Objecti	ve: Student will be able to					
Sl. No.						
1.	Understand a computer system that has hardware and software components, which controls and			s and		
	makes them useful.					
2.	Understand the operating system as the interface to the computer system.					
3.	Use the basic functions of an operating system.					
4.	Compare major OS like Linux and MS-Windows.					
5.	Use file mangers, word processors, spreadsheets, presentation software's and Internet.					
6.	Have hands on experience on operating system and Office package.					
7.	Use the Internet to send mail and surf the World	Wide Web.				
Pre-Re	quisite:					
Sl. No.						
1.	Basic knowledge of computer is helpful.					
2.	Basic knowledge of Internet is helpful					
	Contents (Theory)		Hrs./Unit	Mai		

Unit: 1		1.1 Introduction, Components of PC	4	
Name of the Topics:		1.2 The system Unit, Processor, Motherboard, Memory.		
Fundamentals of Computer		1.3 Monitor, Keyboard, Mouse, Printer, Scanner, Disk		
	·	drive, Speaker, Modem, Pendrive, CD, DVD etc.		
Unit: 2		2.1 Working with window, Desktop, Components of	3	
Name	of the Topics:	window.		
Introdu	·	2.2 Windows Explorer, Folders, Files , Start button.		
Windov	ws XP/7/8.	2.3 Use of Paint, Notepad, WordPad etc.		
Unit: 3		3.1 Basics of Word application and its use.	4	
Name o	of the Topics:	3.2 Basics of Excel/Spreadsheet application and its use.		
Use of (Office or Open Office	3.3 Basics of Presentation application and its use.		
Unit: 4		4.1 Internet and its use, Browser, ISP, Search Engine etc.	3	
Name o	of the Topics:	4.2 Creating Email account, Composing and sending		
Introdu	ction to Internet	mails, Chatting, Downloading etc.		
Unit: 4		5.1 Computer application in Offices, books publication,	1	
Name o	of the Topics:	data analysis, accounting, investment, inventory control,		
Usage	of Computers in	graphics, Airline and railway ticket reservation, robotics		
Various	Domains			
		Total	15	
		Contents (Practical)		1
Sl. No.	List of Practicals			
1.	Working with Windo	ws XP/7/8 desktop, start icon, taskbar, My Computer icon,	the Recycle	Bin and
	deleted files, Creating	g shortcuts on the desktop, Use of Notepad, WordPad, Paint	t, Calculatoı	•.
2.	The Windows Explore	er, concept of drives, Switching drives, Folder creation, Movi	ing or copyi	ng files,
	Renaming, Deleting files, and folders.			
3.	Printing, Installation of a printer, Maintaining print queue, Handling common printer problems.			ns.
4.	Moving through a Word document menu bar and drop down menus toolbars, Entering text into a			nto a
	Word document, selection techniques, Deleting text, Font formatting, keyboard shortcuts,			
	Paragraph			
	_	nd numbering, Page formatting, Page margins, Page size ar		_
		footers, Introducing tables and columns, Printing, Print setu	ip, Printing	options,
	Print preview.	lication value and language Mail according address of Control of	man Duludi	
5.	·	lication using mail merge, Mail merging addresses for envelo	pes, Printir	ig an
6	· · · · · · · · · · · · · · · · · · ·	and letter, Creating and using macros in a document.	oting colls	rows and
6.	Creating and opening workbooks, Navigating in the worksheet, Inserting and deleting cells, rows and column, Moving between worksheets, saving worksheet, workbook; Formatting and customizing			
	data.	ween worksheets, saving worksheet, workbook, Formatti	iig aiiu cus	tomizing
7.		Creating, manipulating & changing the chart type; Printing, F	Dage setun	Margine
/.			uge setup,	iviai gilis,
8.	Sheet printing options, Printing a worksheet; Propering procentations with Microsoft Power Point: Slides and procentations. Opening an existing			
o.	Preparing presentations with Microsoft Power Point; Slides and presentations, Opening an exist presentation, Saving a presentation; Using the AutoContent wizard, Starting the AutoContent			_
		type; Presentation titles, footers and slide number.	, la loconite	
	wizara, i resemation	type, i resentation titles, rooters and silve number.		

9.	Selecting a slide layout; Manipulating slide information within normal and outline view; Formatting					
	and proofing text; Pictures and backgrounds; drawing toolbar; AutoShapes; Using clipart; Selecting					
10	objects; The format painter. Navigating through a slide show: Slide show transitions: Slide show timings: Animation effects					
10.	Navigating through a slide show; Slide show transitions; Slide show timings; Animation effects.					
11.	Internet; Connecting to the Internet; The Internet Explorer program window and other browser					
	software; Searching the Internet; Searching the Internet using Yahoo, Google and other search					
	engines; Favorites, security & customizing Explorer; Use of antivirus software to increase the protection of the system;					
12.	•	ic mail; Creating and sending emails; Atta	ached files: Rece	iving emails: Creating a mailing		
12.	_	g and subscribing to newsgroups; Postin				
13.		ternet, Understating chat environment.	.g a message to	a newsp. oup.		
Text Boo						
	e of Authors	Title of the Book	Edition	Name of the Publisher		
Vikas Gu		Comdex Computer Course Ki	1st	Dreamtech		
		Information Technology for	7th	TMH		
Henry Lu	ucas	management	7 6.7			
Ramesh	Bangia	Computer Fundamentals and	2nd	Laxmi Publication Pvt Ltd.		
		Information Technology				
Dinesh N	Maidasani	Learning Computer Fundamentals, MS	2nd	Laxmi Publication Pvt Ltd.		
		office ,Internet & Web Technology.				
Referen	ce Books:					
Name	e of Authors	Title of the Book	Edition	Name of the Publisher		
Sanjay S	axsena	A First Course in Computer	2nd	Vikash Publishing House		
Bangia,A	Arora and	Computer Software and Application	1st	Laxmi Publication Pvt Ltd.		
Jalota						
		atory Experiments:				
Sl. No.	Laboratory Ex	•				
1.		a printer and taking print out.				
2.		ume of your own using Word.				
3.	_	er by using mail merge and taking print	out of those let	ers.		
4.	-	dent mark sheet in excel.				
5.	Prepare a salary bill in excel.					
6.		entation on any topics of your subject.				
	7. Making Presentation about the College one studied.					
		nments / Tutorial:				
Sl. No.	Topic on which tutorial is to be conducted					
1.	Draw a picture on paint brush and take print out.					
2.	Creating a resume of your own using Word.					
3.	Creating a letter by using mail merge and taking print out of those letters.					
4.	Prepare a student mark sheet in excel.					
5.	Prepare a salary bill in excel.					
Note:						

Sl. No.	
1.	Internal marks will be given mainly on the basis on Laboratory work and assignment given. Student
	should prepare a Note Book on the assignment or work done. Student can work with any version of
	Windows/Linux, MS Office or Open Office software.

Syllabus for: Business Economics & Accountancy

Name of the Course: Business Economics & Accountancy				
Course	Code:	Semester: Second		
Duratio	n:: Seventeen weeks	Maximum Marks: 100		
Teachin	g Scheme	Examination Scheme		
Theory:	4 hrs./week	Mid Semester Exam.:20 Marks		
Tutorial	: Nil hrs./week	Attendance & Teacher's Assessment : 10 Marks		
Practica	l: Nil hrs./week	End Semester Exam.:70 Marks		
Credit: 3				
Aim:				
Sl. No.	The Students will be able to:			
1.	Understand some basic economic principles applied in business			
2.	Analyse logically the interrelationships among economic ideas			
3.	Solve economic problems using mathematics as a tool			
4.	Derive results using mathematical formula			
5.	Apply decision rules to select best alternative			
6.	Relate theory to real life observations			
7.	Make judgement in case of choice problems			
8.	Understand basic concepts of Accounts			

9.	Apply Golden Rules in Journal & Ledger				
10.	Maintain Cash Book				
11.	Prepare Trial Balance				
12.	Prepare Final Account				
Objecti	ve:				
Sl. No.	The students are likel	y to acquire the following skills a	at the end of the course:		
1.	Critical thinking skill				
2.	Mathematical proble	m solving skill			
3.	Theorising skill				
4.	Decision making skill				
5.	Accounting skill				
6.	Computing skill				
Pre-Re	re-Re quisite:				
Sl. No.	0.				
1.	Elementary knowledge about Co-ordinate Geometry				
2.	Basic knowledge in A	gebra and Differential Calculus			
Co	ntents: GROUP: /	BUSINESS ECONOMICS	TOTAL PERIODS: 30	Hrs./Unit	Marks
Unit: 1					
Name of the Topics:		1.1 The domain where both th	e Engineering and	Period: 1	
Economics and Its Relation		Economic Principles operate			
with Engineering		Uses of resources for <i>production</i> of goods and services for			
Period: 10		the <u>market.</u> ; Scarcity of resources; Alternative uses			
		of resources; Choice of resources;			
		Choice of technique; Efficient u	se of resources.		

1	1.2. Core Economic Ideas and Principles 1.2.1 Opportunity cost: something must be given up to get something else. Every choice either economic or engineering involves a trade-off.	Period: 1	
I 1 s	1.2.2 People are rational and respond to incentives: Individuals maximise self-interest. 1.2.3 People calculate costs and benefits: 'How much of something 'is a decision at the margin => marginal analysis.		
	1.3 Theory of demand and Supply 1.3.1 Demand function: use of elementary calculus; demand schedule 1.3.2 Law of demand: use of diagram and mathematical conditions; examples of violation of law of demand 1.3.3 Price elasticity of demand: definition and its importance 1.3.4 Point elasticity of demand in a linear demand curve	Period :5	
	Interpretation: E =0, E <1, E >1 E =1 and E = ∞. Use diagrams, give examples and classify goods as necessity/luxury 1.3.5 Income and Cross Elasticity of demand: Classification of goods as normal/inferior, substitutes/complements 1.3.6 Determinants of price elasticity Application: (a) Calculating elasticity from linear demand equation; (b) Change of elasticity because of change of position and slope of linear demand curve 1.3.7 Supply function and supply curve, supply schedule		
	1.4.1 Define market: An institutional arrangement which allows demand and supply determine equilibrium market price. 1.4.2 Price mechanism: Use linear demand and supply curves; equilibrium process; 1.4.3 Stability of equilibrium: stability condition: D'(Q) < S'(Q) 1.4.4 Shifts of demand and supply curves: economic reasons behind shifts and its implications => graphical analysis 1.4.5 Application: solving linear demand and supply equations, also their shifts	Period: 3	

Unit: 2	2.1 Theory of Production and Costs	Period 8
Name of the Topics: Theory	2.1.1 Production function: technical relation between	
of Production, Cost and	output and factors of production	
Profit Maximisation	2.1.2 Concept of short run and long run: concept of fixed	
<u>Principles</u>	and variable inputs	
	2.1.3 Short run : Law of Variable Proportion – graphical	
Periods: 12	& tabular analysis	
	2.1.4 Long run : Laws of returns to scale – IRS , CRS, DRS 2.1.5 Application : Cobb-Douglas production function $\alpha \beta$	
	$Q = ALK , \alpha, \beta > 0$	
	Short run: derive AP & MP; verify Law of Diminishing Returns; Mathematical relations => (1) MP> 0 (2) d/dL(MP)<0	
	(a) Solving values of MP L & MPκ from for specific values of L, K, α and β	
	(b)Proving that MPL = APL when APL is maximum.	
	(c) Finding out output elasticity of L & K: €L = MPL /APL = α and	
	 2.1.6 Theory of Costs: Cost function 2.1.7 Short run: Concept of Fixed cost, Variable cost TFC, TVC, TC; AFC, AVC, AC, MC; relation between AC & MC; use diagrams 	
	2.1.8 Long run average cost curve : direct consequences of IRS, CRS & DRS.	
	 2.2 Market and Profit Maximization 2.2.1 Basic features of (a) Perfectly Competitive Market (b) Monopolistic Competition (c) Oligopoly and (d) Monopoly, with relevant examples from business situation 2.2.2 Economic concept of profit : π = TR -TC 2.2.3 Revenue function R = R (Q); Cost function : C = C 	Period :4
	(Q) Profit function $\pi = \pi$ (Q) Deriving results of First order condition of profit maximization, MR = MC; Second order condition (S.O.C.): R" (Q) < C" (Q); Graphical analysis; economic interpretation.	

2.2.3	Application : (a) Set linear demand equation and	
	and the late of th	
	quadratic/cubic cost function to calculate profit	
	maximizing output; verify S.O.C.	
	maximizing output, verify 3.0.c.	

	l l	
Unit: 3 Investment Planning and Problems of Indian Economy Periods: 8	3.1 Investment Planning 3.1.1 Concept of investment 3.1.2 Evaluating Capital Projects: (a) Payback Period Method (b) Net Present Value Method (c) Internal Rate of Return Method 3.1.3 Application: Solving numerical problems on Payback Period, NPV and IRR methods 3.2 Economic Concepts and issues in the Context of Indian Economy (Only brief macro- economic ideas to be mentioned and students are expected to answer short notes only): Mixed Economy; Globalisation; Gross Domestic Product; Inflation; Business Cycle and unemployment; Foreign Direct Investment;	Period: 3 Period: 5
	NOTE: All symbols and notations are of usual meaning.	
	Total Periods :	30
GROUP – B ACCOUNTA	NCY TOTAL PERIODS: 30	
Unit: 4	4.1 Introduction to Accountancy	Periods: 2
Unit: 4 Name of the Topics:		Periods: 2
	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives	Periods: 2
Name of the Topics: Fundamentals of Accountancy	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives 4.1.2 Book Keeping & Accountancy	Periods: 2
Name of the Topics: Fundamentals of	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives 4.1.2 Book Keeping & Accountancy 4.1.3 Accountancy & Accounting Evolution	Periods: 2
Name of the Topics: Fundamentals of Accountancy	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives 4.1.2 Book Keeping & Accountancy	Periods: 2
Name of the Topics: Fundamentals of Accountancy	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives 4.1.2 Book Keeping & Accountancy 4.1.3 Accountancy & Accounting Evolution	
Name of the Topics: Fundamentals of Accountancy	4.1 Introduction to Accountancy 4.1.1 Accountancy: Definition & objectives 4.1.2 Book Keeping & Accountancy 4.1.3 Accountancy & Accounting Evolution 4.1.4 Single & Double Entry System	Periods: 2 Periods:10

Unit: 5		5.1 <u>Cash Book</u>			Periods: 3	
Name of the Topics:						
Cash Book and Trial Balance		5.1.1. Single Columns	and Double Columr	n including		
Periods: 9		Contra Entry				
	5.1.2. Concept of Petty Cash Book					
		5.2 Trial Balance				
					Periods: 6	
		5.2.1 Preparation of Tri	al Balance			
		5.2.2 Rectification of W	_			
		5.2.3 Errors detected in				
		5.2.4 Errors not detect	ed in Trial Balance			
Unit: 6		6.1 Basic Concepts Regardii	ng Einal Account		Periods:2	
Name of the Topics:		General Concept – Asset	•		Perious.2	
Preparing Final Account	ıt	Drawings, Provision, Reserv	•			
Treputing Final Account		Debts, Provision for Deb				
Periods: 9		Debentures, Profit Seeking and Non-profit				
		Seeking Concerns				
		6.2 Final Account			Periods: 7	
		Trading Account – Profit	t & Loss Account – B	alance	1 011003. 7	
		Sheet (with simple adjustme	ent)			
			Total Period	ds:	30	
Text Books:			1	1		
Name of Authors		Title of the Book	Edition		e of the Pub	lisher
Samuelson & Nordhaus	Econ	omics		Tata Mc0	Graw Hill	
4 . 2			L. 0 D. L.	4505 / 1	P. J. T	_
Asis Banerjee &	Fund	damentals of Economic Principles & Problems ABS Pub		lishing Hous	e	
Debashis Mazumdar	Low Att	- Francisco Bookle - CB - C		NI.	. Index	-1
-				Internation	ıaı	
Howif O Madamia	Planning					
Hanif & Mukerjee	Financial Accounting					
T S Grewal	Introduction to Accountancy S. Chand Bharat-er Arthaniti (Bengali Version) Mitram					
,	,		JII)	Mitram	Conscien	
Haridas Acharya Adhu		nik Arthaniti		De Book	Concern	
Reference Books:						
		Title of the Deal	E4:r:	NI	o of the Duly	lichan
Name of Authors		Title of the Book	Edition	ivame	e of the Pub	nsner

Archibal	chibald & Lipsey Introduction to Mathem			Harper & Row		
		Economics				
Basu & Das Practice in Accountancy Rabind		Rabindra Library				
S. N. Ma	heshwari	Introduction to Accountancy Pioneer Book House				
B. K. Bas	B. K. Basu Lecture on Management New Central Book			New Central Book		
		Accountancy				
Sl. No.	Question Pape	er setting tips				
Α	Business Econ	omics Short Question: 10 Marks, Stu	udents will answer 1	0 questions, each carrying 1		
	mark out of 14	4 questions. Type : True/False, MCQ	, Fill in the blanks, D	Definitions, Matching the items		
	etc.					
	-	Short Question: 10 Marks, Students	·	, -		
	of 14 question	ss. Type: True/False, Classification o	f Accounts(Personal	/Real/Nominal) etc.		
В						
		omics Broad question: 25 Marks, St		, ,		
	at least 1(one) from each of the 3 units. A total of 9(nine) questions have to be set, 3 from each unit.					
	Each question will carry 5 Marks. Only short note to be set from Unit 3 Chapter 2					
	Associations	Broad Question: 25 Marks, students	will answer 2 guesti	ons shoosing 1 (one) from		
	•	units. A total of 6(six) questions have	•	• , ,		
	1(one) numerical problem & 1(one) theoretical question carrying 8(eight) marks. From Unit 5, 1(one) numerical problem & 1(one) theoretical question carrying 7(seven) marks. From Unit 6,					
		ical problem & 1(one) theoretical qu		•		
	questions may	have more than 1(one) part question	ons.			

Syllabus on Applied Physics

Name o	f the Course:					
Subject	Subject : APPLIED PHYSICS					
Course	Code:	Semester: SECOND				
5	· Consulta					
	n: 6 months	Maximum Marks: 50				
Teachin	g Scheme	Examination Scheme				
Theory:	2 hrs./week	Mid Semester Exam.:	10 Marks			
Tutorial	: hrs./week	Attendance, Assignment & interaction:	: 5 Marks			
Practica	I: 2 hrs./week	End Semester Exam.:	35 Marks			
Credit: 3	Credit: 3					
Aim:						
Sl. No.						
1.	To make the students of Engineering	ng & Technology aware of the basic	laws and			
	principles of Physics and their appl	ications in the field of Engineering	&			
	Technology.					
2.	The goal of physics is to formulate	comprehensive principles that brin	g together			
	and explain the world around us.					
3.	To establish the awareness about the power of Physics as a tool in the practicality					
	of the life.					
Objecti	ve:					
Sl. No.	Students will be able to					

- 1. Analyze and solve problems of mechanics with engineering aspects. Acquire basic knowledge on rotational mechanics for engineering applications. Acquire knowledge on superconductivity Differentiate galvanometer, ammeter and voltmeter. Learn the applications of Wheatstone bridge principle. Learn thermoelectric effects. Analyze magnetic effect of electric current and its application. Learn 2. the applications of electromagnetic induction. Acquire basic knowledge on semiconductor and applications of p-n 3. junction diode. Learn the applications of X-ray and LASER. Enhance analytical approach in formulating and solving problems related to different physical situations. Pre-Re quisite: Sl. No. 1. Basic Mathematics knowledge to solve the problems. 2. Knowledge of basic concepts sciences such as physics, chemistry and mathematics Visualization and analytical approach towards the subject is necessary 3. End Semester Examinations Scheme. Maximum Marks - 35. Time allotted – 2 hrs. **Objective Questions (MCQ Subjective Questions** Group Unit only with one correct answer) No. of questions Total No. of To answer Marks Total to be set questions to be per marks marks question set Α 1, 2, 3 6 5 3 10 5 25 В 4, 5 4 2
 - Only multiple choice type questions (MCQ) with one correct answer are to be set in the objective part.
 - Specific instruction to the students to maintain the order in answering objective questions should be given on top of the question paper.

Content	Theory)	Hrs/Unit	Marks/Unit
---------	---------	----------	------------

Unit – 1 PARTICLE DYNAMICS	1.1 Rectilinear Motion: Kinematical equations in one dimension: v=u+ a t, s=ut+(1/2)at², V²=u²+2as (only equation), Distance travelled by particle in nth second, Velocity- Time Diagrams:- uniform velocity, uniform acceleration and uniform retardation. Kinematical equations for motion under gravity. 1.2 Laws of Motion: Newton's laws of motion, definition of force from second law. Momentum and impulse of force (definition and SI unit) and their relation. Conservation of linear momentum (statement only). Applications to – Recoil of gun, Motion of lift, Motion of two bodies connected by light inextensible string passing over smooth pulley. (Simple problems). 1.3 Rotational Motion: Angular displacement, angular velocity and angular acceleration (definition and SI unit only). Relation between linear velocity & angular acceleration. Centripetal acceleration and centripetal force (definition and formula only, no derivation). Centrifugal force (formula & concept only). Moment of a force or torque (definition & SI unit). Moment of inertia (definition & SI unit). Angular momentum (definition & SI unit). Relation between torque and angular momentum (no derivation). Principle of conservation of angular momentum (Statement only).		10
Unit – 2	Concept and explanation of work, power and energy	3	4
WORK, POWER AND ENERGY	with their SI units. Importance of force – displacement curve (concept of work). Mechanical energy: kinetic energy (derivation) and potential energy. Work – energy principle. Law of conservation of mechanical energy. (Simple numerical problems).		

Unit – 3 CURRENT ELECTRICITY	3.1 ELECTRIC CURRENT: Ohm's law — Resistance and its unit, specific resistance — Various factors affecting the resistance. Concept of super conductivity, Equivalent resistance for Series and Parallel arrangements of resistances (No deduction), (Simple numerical problems) Concept of conversion of Galvanometer to Ammeter and Voltmeter and related simple problems. Wheatstone Bridge Principle for balanced condition, its applications in Meter Bridge and P.O. Box. 3.2 HEATING EFFECTS OF CURRENT: Joule's law — Electrical work, energy and power with practical units (Simple numerical problems). 3.3 THERMOELECTRICITY: Thermocouple. Seebeck effect, thermo-emf (expression only), emf-temperature curve, neutral temperature & inversion temperature, thermoelectric power(definition only) Peltier effect (statement only). Differences between Peltier effect with Joule's effect.	7
Unit – 4 ELECTROMAGNETISM	4.1 MAGNETIC EFFECT OF ELECTRIC CURRENT: Bio-Savart's law. Magnetic field: (i) for infinitely long straight current conductor, (ii) at the centre of a current carrying circular coil, (iii) for infinitely long current solenoid (no deduction, only concept and mathematical expression in S.I. units). Force on a current carrying conductor placed in a magnetic field (formula only), Fleming's left hand rule. Application of Magnetic effect of electric current — Galvanometer (concept only) 4.2 ELECTROMAGNETIC INDUCTION: Magnetic flux, Magnetic flux density with SI units, Faraday's laws, Lenz's law, Motional emf (qualitative discussion with formula only). Fleming's right hand rule. Self induction, mutual induction and their coefficients (definition and SI unit). Principles of generation of AC.	5
Unit – 5 MODERN PHYSICS	5.1 Semi – Conductor: Energy band in solids (Idea only). Distinction between conductor, insulators & semiconductors in terms of energy band diagram, Intrinsic and extrinsic (P-type; N-type) semiconductor, P – N junction diode, depletion region, potential barrier. Forward and reverse biasing; Forward and reverse bias characteristic curve. Application of P – N junction	9

		1	I		
	diode as – (i) half wave rectifier, (ii) full wave rectifier (Bridge circuit only) (only circuits and explanation with input and output curves).				
	5.2 X – rays : Production of X- rays by Coolidge X- ray tube. X-ray spectra – continuous and characteristic X-rays (Graphical plot only), minimum wavelength (simple problems). Properties of X- rays. Application of X- rays.				
	5.3 LASER: Light amplification by stimulated emission				
	of radiation. Properties of laser. Spontaneous and				
	stimulated emission, population inversion,				
	pumping. He - Ne laser (Principle only). Hologram				
	and its use (mention only).				
	TOTAL	30	35		
Recommen	ded that Units – 3 & 4 be taught at the beginning to provide back up	to ELECTR	ICAL		
TECHNOLO	GY.				
Practicals:					
Sl. No.	Skills to be developed				
1.	1) Intellectual skills-				
	 Proper selection of measuring instruments on the base 	sis of rang	ge, least		
	count, precision and accuracy required for measurement.				
	 Analyze properties of matter & their use for the selection of material. 				
	 To verify the principles, laws, using given instruments under different 				
	conditions.				
	To read and interpret the graph.				
	To interpret the results from observations and calculations.				
2.	2) Motor skills-				
	 Proper handling of instruments. 				
	 Measuring physical quantities accurately. 				
	• To observe the phenomenon and to list the observations in proper				
	tabular form.	-			
	To adopt proper procedure and precautions while pe	erforming	the		
	experiment. To plot the graphs.				
Examina	tion scheme:				
•	ontinuous Internal Assessment: 25 marks.				
С					
_					
E	xternal Assessment: Marks – 25. Time allotted – 2 hrs. External t	eacher wil	l assess the		
st	udents. Each student will have to perform one experiment allotted	l on lottery	basis.		
Di	$\textbf{stribution of marks:} \ Theory - 5. \ Table, units \& \ data \ taking - 10. \ Value and takin$	/iva – Voce	e - 10.		
Laborato	ry Experiments :				
Sl. No.	At least six experiments to be performed				

1.	 Verification of series law of resistances by P.O. Box (Values of resistances to be supplied). 				
2.	 Determination of specific resistance of the material of a wire by metre bridge (length and diameter of the wire to be supplied). 				
3.	Verification of parallel law of resistances by ammeter – Voltmeter method.				
4.	Drawing of the forward	d bias characteristic curve (I-\	/ curve) of a P – N junction diode.		
5.	Determination of the	velocity of sound in air at NT	by resonance air column method.		
6.	Determination of the method / preferably by	, ,	ining fork by resonance air column		
7.	Determination of acce	leration due to gravity by sim	ole pendulum.		
8.	Determination of the	resistance of a table galvano	meter by half deflection method.		
Text and	r eference books:				
Sl. No.	Title of the Book	Name of Authors	Publisher		
1.	Physics – I &II	Resnik & Halliday	Wily Eastern Ltd.		
2.	Physics. Part – I & II		NCERT		
3.	Applied Physics	Arthur Beiser	Tata McGraw- Hill		
4.	Physics - I	V. Rajendram	Tata McGraw- Hill Pub.		
5.	Engineering Physics	Avadhanulu, Kshirsagar	S. Chand Publication		
6.	Concept of Physics. Vol I &II	H. C. Verma	Bharati Bhavan Pub. &		
_			Distribution		
7.	B. Sc. Physics. Vol I & II	C. L. Arora	S. Chand & Co. Ltd.		
8	Engineering Physics	R. K. Gaur & S. L. Gupta	Dhanpat Rai Pub.		
9	University Physics	Young			
10.	ABC of Physics	S. K. Gupta	Modern Publisher, New Delhi		
11.	General Properties of matter	D. S. Mathur	S. Chand & Co. Ltd.		
12.	Text Book of ISC Physics	Bhatnagar	Selina Publication		
13.	A Text Book of Light	B. Ghosh & K. G. Majumder	Sreedhar Pub.		
14.	Elements of H. S. Physics-I & II	Dutta & Pal	Publishing Syndicate		
15.	H. S. Physics. Vol I & II	Duari, Maity & Majumder	Chhaya Prakashani		
16.	H. S. Physics – I & II	C. R. Dasgupta	Pub.Book Syndicate		
18.	Senior Practical Physics	A.S. Vasudeva	S. K. Kataria & Sons		
list of an					
	Name of major equipment /a				
Sl. No.	Name of major equipment / a	phararnz			
1	P. O. Box				
2	Metre bridge				
3	Table galvanometer				
4	Resistance box				

5	Standard resistance coil	
6	Variable DC power supply (Eliminator)	
7	Sliding rheostat	
8	Commutator	
9	Sonometer	

Syllabus for: Applied Chemistry

	Name of the Course: All Branches of Diploma in Engineering And Technology						
	(Applied Chemistry)						
Course	Course Code: Semester: first						
Course	Course Coue.						
Duratio	n:: 6 months	Maximum Marks: 50					
Teachin	g Scheme	Examination Scheme					
Theory:	2 hrs./week	Internal Examination: 10Ma	ırks				
Tutorial	: Nil hrs./week	Attendance+Assignment + in	teraction :0!	5 Marks			
Practica	I: 2 hrs./week	Final Examination: 35Mar	·ks				
Credit:	Credit:						
Aim:							
Sl. No.	The Students will be able to:						
1.	It is intended to teach students the appropriate	use of engineering materials,	their prote	ction &			
	lubrication processes in different working cond	itions of machines.					
Objecti	ve:						
Sl. No.	The students are likely to acquire the following ski						
1.	Suggest the appropriate use of metals, alloys & 1	non metallic materials in engi	neering.				
2.	Applying the Knowledge to Protect Metallic & N	on Metallic Surfaces					
3.	3. Select Lubricants for Smooth Running of Machines.						
Pre-Re quisite:							
Sl. No.							
1.							
2.							
	Detailed Course Content Hrs./Unit Marks						
	GROUP: A						

Unit: 1 Name of the Topics: Cement	Portland cement: Raw materials, Composition and Manufacture, Setting and Hardening of cement, function of gypsum, Cement Mortar, Cement concrete, Lime mortar, plaster of paris.	3	4
Unit: 2 Name of the Topics: Iubricant	Definition, purpose and types of lubrication, names of common lubricants and uses, Flash point, Fire point, Pour point, Cloud point, selection of lubricant.	2	4
Unit: 3 (For printing Technology only)	Aliphatic compounds: Chemical test to identify & uses- Alcohol: Ethanol, 2-propanol, 1- butanol. Ketone: Acetone, butanone. Acid: Acetic acid, propanoic acid. Ester: Ethyl acetate, amylacetate. Aromatic compounds: Benzene: chlorination, Nitration, Friedel-Crafts alkylation; Aniline: Diazolisation, Coupling reaction with phenol aniline & N, N-dimethyl aniline.	3	4
Unit: 4 Name of the Topics: Fuel	Defination and classification, calorific value (Dulong formula), Determination of calorific value by Bomb calorimeter. Solid Fuels: Composition, properties and uses of wood, peat, lignite, Proximate and U A Liquid fuels: Fractional distillation of petroleum (product and uses), Cracking, Knocking, Octane number, Cetane number, antiknock compounds. Gaseous Fuels: Composition and uses of Coal gas, Water gas, Producer gas, Gobar gas, Natural gas, LPG, CNG, LNG.	6	7
GROUP – B			

Unit: 5 Name of the Topics: Corrosion	Definition, Causes of Corrosion and methods of prevention, Refractories properties and use of Boron Carbide and Carborandirm, Asbestors, Glass, Ceramics, Cork (preliminary idea only).	4	4
Unit: 6 Name of the Topics: Protective Coating	Paints: Composition, types (Snowchem, distemper) Varnishes: Definition, types, difference from paint, uses, characteristics. Metallic coating: Galvanisation, Electroplating, Tin plating. Lacquers.	4	4
Unit: 7 Name of the Topics: Polymers	Definition & classification of Synthetic polymers Synthetic plastic : Thermoplastic plastic and Thermosetting plastic their differences with examples, preparation and uses of Polythene, PVC, Polypropylene, Polystyrene, Teflon, Bakelite, Orlon, Saran.	5	6
	sample of water [5 ppm soln of sod. Arsenite] [2 lit Arsenic containing water to 20ml by evoporation]		
3	To determine рн value of an unknown solution by рн meter.		
4	To apply Thin Layer Chromatography for separation of mixture of compounds.		
5	Preparation of phenol formaldehyde resin.		
6	Determination of dissolve O ₂ in a sample of water.		

	Synthetic rubber : B	una –S, Buna –N, Ne	eoprene, Butyl,		
	rubber, silicone, Vi	ulcanization of rub	ber. Synthetic		
	Fibres: Nylon, Tery	lene , Rayon.			
GROUP – C					
Unit: 8	Introduction , Definit	tion . Causes of pollu	ition. Types of	6	6
Name of the Topics:	pollution.	,	, ,,,		
Environmental Pollution	,				
Environmental Fondtion	Air pollution : De	finition sources of	Air pollution		
	causes of Air pollution		•		
	and their effects, Gro		•		
	Layer Depletion, Air				
	2a, c. 2 op. c. c., 7				
	Water Pollution : Do	ofinition causes of w	vator pollution		
	sources of water p		•		
	water pollution, Do				
	their physical and Bi				
	Effects of water poll	-	, 202, 202,		
a) Internal Examinati	on Marks	: 10			
,		-			
		0=	- 11 - 4 - 1		
b) Final Examination	Marks	: 35	Full Marks =	50	
		_			
c) Attendance + Assig	nment + interaction.	: 5			
Laboratory Experiments :					
Sl. No.					
JI. INU.					

1		Estimation of total hardness of a sample of standard EDTA method.	water by	
2		Qualitative detection of Arsenic content	of a given	
7.		To determine neutralization point of weak weak base by conductivity meter.	acid and	
8.		1. To determine end point of titration dilute H ₂ SO ₄ and BaCl ₂ using cometer.		
Text Books:				
Name of Authors	Title o	of the Book	Name of the Publisher	
S. S. Dara	Enviro	onmental chem. & pollution control	S. Chand Publication	
Dr. Aloka Debi	A Tex	t Book of Env. Engg.	Dhanpat Rai Publishing Co.	
Jain & Jain	Engg.	Chem.	Dhanpat Rai Publishing Co.	
Madhusudan				
Chowdhury	Chem	1&11	Naba Prakashani	
Dr. Kaberi				
Bhattacharya	Chem	1 & 11	Lakshmi Prakasani	
Dr. Aloka Debi	Chem	1&11	Bhagabati Prakasani	
Reference Books:				
Name of Authors	Title o	of the Book	Name of the Publisher	
Jain & Jain	Engg.	Chem.	Dhanpat Rai Publishing Co.	
Dr. Aloka Debi	A Tex	t Book of Env. Engg.	Dhanpat Rai Publishing Co.	
Shrieve Atkins	Industrial Chem			
Bahl & Bahl A Tex		t Book of Organic Chemistry	S. Chand Publication	
M. M. Uppal Engg.		Chemistry		
S. N. Poddar & S. Ghosh General & Inorganic. Chemistry		ral & Inorganic. Chemistry	Book Syndicate Pvt. Ltd.	
Harish Kr. Chopra	Engg	g. Chemistry		
Anupama Parkar	ama Parkar A Text Book		Narosha Publishing House	

B. K. Sharma	Industrial Chemistry	Goel Publishing House
--------------	----------------------	-----------------------

Syllabus for Engineering Mathematics

Cou	Course Code: */2/T5/EMTH Semester: Second				
Duration: 15 weeks		n: 15 weeks	Maximum Marks: 100		
Teaching Scheme : Examination Scheme			Examination Scheme :		
	Theory: 3 contact hours/week. Internal Examination: 20			Marks	
Tutorial: 1 contact hour/week Class Attendance: 05 Ma		Class Attendance: 05 Mar	ks		
Prac	ctical	: NA E	End Semester Examination	n : 70 Mark	s
Cre	dit :	4 T	Γeacher's Assessment : 05	Marks	
Ain	n :	·			
1.	Tor	nake the student efficient in mathematical cal	lculations.		
2.	To r	nake the student aware about the topics in ma	athematics having applicat	tion to	
	engi	neering.			
3.					
		ves – The student will be able to			
		elop the ability to apply mathematics for solv		al problem	S.
2.		er concepts, principles & different methods			
		ize the importance of mathematics in the stud	dy of engineering.		
—		quisite -			
1.	Con	cepts of mathematics taught in the subject Ma			
		Content (Name of Topic	2)	Periods	
Gr	oup	$-\mathbf{A}$			
Uni	t 1	DETERMINANTS & MATRICES		12	
		1.6 Determinant			
		1.6.1 Definition & expansion of determinan			
		1.6.2 Properties of determinants (statement of 1.6.3 Minors and cofactors.	only)		
		1.6.4 Evaluation of determinants of order 4	hy Chio's method		
		1.7 Matrix Algebra	by Chio's method.		
		1.7.1 Definition of a matrix of order mxn, le	eading element,		
		principal diagonal.	-		
		1.7.2 Types of matrices – null matrix, squar	re matrix, diagonal		
		matrix, identity matrix etc. 1.7.3 Symmetric and Skew symmetric matri	icas		
		1.7.4 Matrix algebra – addition, subtraction,			
		and multiplication of matrices.	,		
	1.7.5 Matrix inversion by adjoint method.				
Uni	Unit 2 NUMERICAL METHODS			7	
	2.1 Concept of Interpolation with Newton forward interpolation				
	formula (Statement only). Simple Problems.				
		2.2 Numerical solution of simultaneous line Gaussian elimination method only (without			
		2.3 Numerical Solutions of non-linear equat	-		
		NewtonRaphson method (without proof).	•		
		2.4 Numerical integration by trapezoidal rul	le & Simpson's 1/3 rule		
	-	(without proof).			

GROU P - B				
Unit 3	INTEGRATION	17		
	3.1 Definition of Integration as inverse process of differentiation.			
	3.2 Integration of standard functions.			
	3.3 Rules for integration (sum, difference, scalar multiple).			
	3.4 Methods for Integration			
	3.4.1 Integration by substitution.			
	3.4.2. Integration by trigonometric substitution.			
	3.4.3 Integration by parts.			
	3.4.4 Integration by partial fraction.			
	3.5 Definite Integral			
	3.5.1 Definition of Definite Integral.			
	3.5.2 Properties of definite integrals with simple problems. 3.6			
	Applications of Definite Integral			
	3.6.1 Area under plain curves.			
	3.6.2 Area bounded by two curves.			
	3.6.3 Volume of revolution. Simple examples.			
GROU	P - C			
Unit 4	ORDINARY DIFFERENTIAL EQUATIONS	10		
	4.1 Definition of ordinary differential equation, order & degree.			
	4.2 Solution of differential equations of 1 st order & 1 st degree of			
	4.2.1 variable separable type			
	4.2.2 Homogeneous type			
	4.2.3 Reducible to homogeneous type			
	4.2.4 Exact type			
	4.2.5 Linear type			
	4.2.6 Reducible to linear type (Bernoulli's Equation).			
	.4.3 Solution of 2 nd order linear ordinary differential equations			
	with constant coefficients –			
	4.3.1 Evaluation of Complementary functions (C.F.)			
	4.3.2 Evaluation of Particular Integral (P.I.) for exponential			
	function, polynomial function, sine and cosine function & functions			
	of the form $e^{ax}V$ where V is any one of the above.			
	GROUP - D			
Unit 5	PARTIAL DIFFERENTIATION	4		
	5.1 Definition & meaning of partial derivative.			
	5.2 Evaluation of partial derivatives.			
	5.3 Definition & examples of homogeneous functions.			
	5.3 Euler's theorem (1 st order) on Homogeneous functions for 2 &			
	3 variables (without proof). Simple problems.			
Unit 6	STATISTICS & PROBABILITY	10		
OHILU	~	~~		

 6.1.1 Definition & examples of frequency distribution. 6.1.2 Measures of central tendency (mean, median, mode) for ungrouped and grouped frequency distribution. 6.1.3 Measures of dispersion – Standard deviation, Simple problems. 		
6.2 Probability		
6.2.1 Definition of random experiment, sample space, event, occurrence of events & types of events (eg. Impossible, mutually exclusive, exhaustive, equally likely) 6.2.2 Classical & axiomatic definition of probability 6.2.3 Addition & multiplication theorems of probability (statement only). Simple problems.		
Total	60	

EXAMINATION SCHEME

Internal Examination :Marks - 20Marks on Attendance : 05Final Examination :Marks - 70Teacher's Assessment : 05

Group	Unit	Objective Questions			Total Marks
		To be Set	To be	Marks per	
			Answered	Question	
А	1,2	10			
В	3	6	Any Twenty	1	20 x 1 = 20
С	4	6			
D	5,6	6			

Group	Unit	S	ubjective	ns	Total Marks
			Questio		
		To be Set	To be	Marks per	
			Answered	Question	
Α	1,2	3	Any Five		
В	3	3	Taking At Least	10	5 x 10 = 50
С	4	2	One From Each		
D	5,6	2	Group		

Note 1: Teacher's assessment will be based on performance on given assignments & quizzes.

Note 2: Assignments may be given on all the topics covered on the syllabus.

Text Books				
Name of Authors	Title of the Book	Publisher		
B.K. Paul	Diploma Engineering Mathematics (Vol-2)	U.N. Dhar & Sons		
A. Sarkar	Engineering Mathematics	Naba Prakashani		
G.P. Samanta	A Text Book of Diploma Engineering	Learning Press		
	Mathematics, Volume-2			
Konch & Dey	Engineering Mathematics	Bhagabati Publication		

B.S. Grewal	Higher Engineering Mathematics	Khanna Publishers, New Delhi
Babu Ram	Engineering Mathematics	Pearson
H.K. Dass	Advanced Engineering Mathematics	S. Chand & Co.
Erwin Kreyszig	Advanced Engineering Mathematics	Wiley
Nurul Islam	Numerical Analysis	Academic Press
B.C. Das & B.N.	Integral Calculus - Differential Equations	U.N. Dhar & Sons
Mukherjee		
	Reference Books	
Name of Authors	Title of the Book	Publisher
Fatunla S O	Numerical Methods for initial value	Academic Press Inc. (London)
	problems in ordinary differential equation.	Ltd
Kendall E A	An Introduction to numerical analysis	John Wiley and Sons, 1989
	(Second edition)	
Burden, Richard L and	Numerical Analysis	Thomson, 9 th Edition, 2011
Douglas		
Braun M, Golubitsky M,	Differential Equations and their	New York, Springer-Verlag
Marsden J, Sirovich L,	applications	LLC, 1992
Jager W,		
B.S. Grewal	Higher Engineering Mathematics	Khanna Publishers, New Delhi
Babu Ram	Engineering Mathematics	Pearson
H.K. Dass	Advanced Engineering Mathematics	S. Chand & Co.
Erwin Kreyszig	Advanced Engineering Mathematics	Wiley
Nurul Islam	Numerical Analysis	Academic Press
B.C. Das & B.N.	Integral Calculus - Differential Equations	U.N. Dhar & Sons
Mukherjee		

Syllabus of Strength of Materials

Name of the Course: Strength of Materials	
Course Code:	Semester: second
Duration: 17 Weeks	Maximum Marks: 50
Teaching Scheme	Examination Scheme
Theory: 2 hrs/week	Internal Examination: 10
Tutorial: 1 hrs/week	Assignment & Quiz: 5
Practical: Nil hrs/week	End Semester Exam:35
Credit: 2	

Aim:

- 6. To study and realize the effect of deformable body under various loading conditions.
- 7. To study the concept of Moment of Inertia of various cross section.
- 8. To study the various mechanical properties and stress strain diagram of different materials.
- 9. To prepare the students for further understanding of other allied subjects (e.g. TOS, MOM, TOM, machine design, and Design of structure).

Objective: The students will be able to

- 6. Define mechanical properties of materials and understand and analyze stress-strain diagram of engineering materials
- 7. Determine normal stress, shear stress, thermal stress, hoop stress, buckling stress, linear deformation, lateral deformation and angular deformation of deformable body.
- 8. Calculate moment of inertia of different cross sections of various engineering body.

Pre-Requisite: Students should know

- 4. Elementary knowledge on engineering mechanics
- 5. Differential and integral calculus

Contents:

		Hrs/unit	Marks
Unit 1	Mechanical Properties of Materials, Simple stresses & Strain:		
	Definition of Elasticity, plasticity, ductility, malleability, hardness, fatigue, creep, brittleness. Types of loads, Types of stress – normal stress (tensile stress & compressive stress) & shear stress, Strain – longitudinal & lateral strain, Poisson ratio, Hooke's law, Young's modulus, Stress- strain curves for ductile material (MS) and brittle material (CI)- discussion on salient points on the stress – strain diagram, working stress, Factor of safety.(simple problems on normal stresses and longitudinal strain, no discussion on composite section). Direct shear stress, Single shear, double shear, shear strain, modulus of rigidity. (simple Problems on direct shear in riveted joint, punching press, cotter pin, lap welded joint) Thermal stress & strain of uniform section (no discussion on composite section) simple problem.		10

	Thin cylindrical shell subjected to internal pressure - hoop stress -		
	longitudinal stress. Simple problem.		
Unit 2	Shear Force & Bending Moment		
	Definition of Shear force & bending moment, sign convention,	12	8
	Relation between shear force & bending moment, Shear force and		

	bending moment diagrams for simply supported beam, overhanging		
	beam and cantilever subjected to point loads & uniformly distributed		
	load, location of point of contraflexure. (Problems to be based on		
	simply supported beam, overhanging beam & cantilever beam)		
Unit 3	Moment of Inertia		
	Definition of area and mass moment of inertia, Parallel and perpendicular axes theorem (no derivation), Moment of inertia about centroidal axis of solid sections – Square, rectangular, circular, semicircular, Triangular section, Hollow sections – square, rectangular and circular cross section only. Moment of Inertia of angle section, channel, Tee, I section about centroidal axis and any other axis parallel to centroidal axis. Polar moment of inertia of circular solid and hollow section. Problems on concerned cross sections	9	7
Unit 4	Deflection of Beam		
	Concepts of deflection, Maximum deflection and slope of simple supported beam subjected to point load at mid span and / or uniformly distributed load on entire span and cantilever beam subjected to point load at free end and / or uniformly distributed load on entire length. (no deduction). Simple problem on maximum deflection and slope of beam.	3	5
Unit 5	Columns & Struts		

equivalent leng buckling load, s	olumn & strut – Buckling of colu th as per different end condition afe load, Euler's & Rankine's form r columns. Simple problem	s, Critical load/	,	5
Total:			45(Lecture + Tutorial)	35
Internal assessment ex examination	amination and preparation for seme	ester	2 weeks i.e. 6 lecturer hour	
Totat:			51 lecturer hour(17 weeks)	
Text Books:		_		
Name of Author	Title of the Book	Edition	Name of t	he Publisher
R.S.Khurmi	Strength of Materials		S. Chand 8	& Co
S.S.Bhavikatti	Strength of Materials		V ikas pub	lishing
			House Pvt	
S. Ramamrutham & R.	Strength of Materials		Dhanpat F	
Narayanan B.K. Baiaut	Ctua nother of Matarials		Publicatio	
R.K. Rajput B.K.Sarkar	Strength of Materials Strength of Materials		S. Chand 8	
R.K.Bansal	Strength of Materials			lication Pvt.
N.N.Dalisal	Strength of Materials		Ltd.	ilication Fvt.
M. Chakraborty	Strength of Materials		S.K. katari	a
Reference Books:				
S.P. Timoshenko, D.H. Young	Elements of Strength of materials		West Pre	ss Pvt. Ltd.
D. S. Prakash Rao	Strength of Materials – A Practical Approach		Universition	es Press
Egor P Popov	Engineering Mechanics of Solid		Prentice I	Hall of India
R. Subramanian	Strength of Materials		Oxford Pro	ess
Suggested List of Laborator	y Experiment: Nil (As decided in the	meeting of subj	ject coordina	tors)

Suggeste	d list of Assignments / T	utorial:					
	Group A						
1.	One problem on normal stress, longitudinal strain & lateral strain						
2.		m of MS & CI and label t					
3	One problem on shea	ar stress, shear strain and	d modu	lus of rigidity			
4.	One problem on ther	mal stress and strain					
5.	One problem on hoo	p stress					
6.	One problem on area	moment of inertia					
7.	One problem on colu	ımn					
8.	One problem on defl	ection of beam					
	Group B						
1.	One problem of Shea	r force & Bending mome	ent diag	gram for simple	supported beam use		
	graphical method						
2.	· ·	ar force & Bending mom	ent dia	gram for cantil	ever beam use graphical		
	method						
3.	· ·	r force & Bending mome	_	gram for overha	anging beam use		
	graphical method and	d locate point of contraf	lexure				
Note:	T =						
		_	•	• .	oe allotted three different		
		p A and two different pro			•		
	tutorial classes.	udent in separate note b	JOOK. A	ii probleitis tiav	e to be solved in the		
	tutoriai ciasses.						
Sl. No.							
1.	Examination Scheme	: (End semester examina	ation)				
	Examination Sometime	. (2.1.a semester examin	,				
Unit:	Marks of each	Question to be Set	Ques	stion to be ansv	wered		
	question						
1	5	3	2				
2,3	5	4	2				
4,5	5	2	1				
1	1	4	4				
2	1	2	2				
3	1	2	2				
4	1	1	1				
5	1	1	1				
		Tota	5×5+1	.0×1 = 35			

Syllabus for Electrical Technology

Name of the Course: ELECTRICAL TECHI		NOLOGY				
Course Co	de: * / 2	2 / T* / ETK		Semester: 2ND		
Duration:	51 hrs	(34L+17T)		Maximum Marks: 50		
Teaching S	cheme			Examination Scheme		
Theory:	02	hrs./week		Mid Semester Exam.:	10	Marks
Tutorial:	01	hr./week		Assignment & Quiz:	05	Marks
Practical:	00	hrs./week		End Semester Exam.:	35	Marks

Credit: 2	2			
Aim:				
Sl. No.				
1.	To understand the ward instruments.	vorking principle, field of application of various electrical ma	achines, equ	ipments
2.	To study basic rules	and laws of electric (dc & ac) and magnetic circuits		
3.	To understand the b	asics of electric power supply both general and domestic		
Objectiv	e:			
Sl. No.				
1.	State definitions of E	Basic electrical quantities used in electricity, magnetism and	l electromag	netic
	induction and applic	ation of different laws to analyze dc and ac circuits.	_	
2.	Impart Knowledge o	f basic principles and field of application of electrical machi	nes and stor	age cells
3.	To give Basic knowle	edge of electrical power supply system and testing equipme	nts necessai	y for a
Pre-Req	<u> </u>			
Sl. No.				
1.	knowledge of basics	s of physics and mathematics at 10 th std.		
		Contents (Theory)	Hrs./Unit	Max
		Contents (mes. y)		Marks
		UNIT-I		7+5x4 =27
Module sources	1 : Different s of Energy	1.1 Conventional & Non- conventional sources of energy1.2 Advantages of Electrical Energy1.3 Uses of Electrical Energy	2L	
	2: Basic concepts rical quantities	2.1 Basic concept of charge, current, voltage, resistance, inductance, Capacitance, power, energy and their units.2.2 Basic concept about supply source- D.C. & A.C. (names only)	2L	
Module	3: D.C. Circuits	3.1 Statement & explanation of (a) Ohm's law, resistances in series and parallel (b) Kirchhoff's Current & Voltage laws3.2 Simple problems on D.C. Circuits	3L+1T	

Module 4: A.C. Circuits	 4.1 Principle of generation of sinusoidal voltage and its waveform representation 4.2 Difference between a.c. & d.c. 4.3 Idea about- (i) instantaneous value(ii) Cycles (iii) Frequency (iv) Time Period (v) Amplitude (vi) Phase (vii) Phase difference (viii) average value & R.M.S. value of Sinusoidal quantity (ix) Form factor & peak factor 4.4 Representation of sinusoidal quantities in (i)Exponential form (ii) Complex form (iii) Polar form 4.5 Expressions of voltage and current for sinusoidal sources through Pure Resistance, Inductance, and Capacitance 4.6 Simple R – L, Simple R – C and Simple R – L – C circuits 4.7 Concept of impedance, impedance triangle, power factor, active, reactive and apparent power and power triangle. 4.8 Simple problems on A.C. circuit. 	5L+2T	
	UNIT-II		4+5x3 =19
Module 1: Electromagnetism	1.1 Introduction to electromagnetism: magnetic field around a straight current carrying conductor and a solenoid and methods to find its direction (concept only) 1.2 Force between two parallel current carrying conductors (concept only) 1.3 Force on a conductor placed in the magnetic field (concept only) 1.4 Definitions and units of: Magnetising force, Magnetic intensity, Magnetomotive force, Magnetic flux, Permeability, Permeance, Reluctance 1.5 Concept of magnetic circuit and comparison with electric circuit 1.6 Concept of hysteresis, loop and hysteresis loss 1.7 Simple problems	4L	

Module 2: Electromagnetic induction	2.1 Faraday's Laws of electromagnetic induction 2.2 Lenz's law 2.3 Fleming's right and left hand rule 2.4 Principle of self and mutual induction 2.5 Energy stored in a magnetic field 2.6 concept of eddy current, eddy current loss 3.1 Classification of electrical machines 3.2 Basic working principles of generator, motor and transformer (no deductions) 3.3 Field of applications 3.4 Storage cells- working principle, charging method,	3L	
Module 3: Electrical Machines	care and maintenance of storage cells.	4L+4T	
	UNIT-III		4+5x2 =14
Module 1: Electrical power supply systems	1.1 Comparison between D.C. and A.C. system 1.2 Block diagram of a typical A.C. power supply system 1.3 Concept of single phase and three phase system 1.4 Star and delta connections- relation between phase and line voltage and current (no deductions)	4L+3T	
Module 2: Domestic power supply	 2.1 Simple idea of house wiring starting from commencement of supply 2.2 Types of electric wiring used for domestic purpose and name of materials 2.3 Role of fuses/ MCB/RCCB/ELCB 2.4 Concept and necessity of earthling 	4L+3T	
Module 3: Measuring and Testing Instruments	3.1 Name and Types of instruments used in measurement of Voltage, Current, Power and Energy (Moving iron, Moving coil & Digital Meters 3.2 Use of Meggar with connection diagram, measurement of earth resistance 3.3 Connection diagram of energy meter and basic principle of energy measurement		

	3.4 Digital & Analog multimeters	s-applications		3L+4T		
			Total	34L+17T	35	
Text Books:						
Name of Authors	Title of the Book	Edition	Nam	Name of the Publisher		
1.B.L. Thereja	A te xt book of Electrical Technology Vol-I & II		S.Chand Publication			
2.Nagrath& Kothari	Basi c Electrical Engineering		Tata Mc	Graw hill Pul	blication	
3.J.B.Gupta	Basi c Electrical Engineering/		S K Kata	ria & Sons		

Note: During Tutorial classes Teachers will take students to the laboratory for demonstration and make them familiar with electrical apparatus, machineries and instruments.

Dhanpat Rai Publication

Vikas Publication

Elect rical Estimating & Costing

Basi c Electrical Science & Technology/

Assignments & Question paper setting tips:

1. Maximum 5 questions are to be given in each tutorial, in which two 2 marks questions (based on basic concept and formulae with one/two step calculations) and three 4 marks questions are expected.

2. Question Paper setting tips

4.Surjit Singh

5.K.Murugesh Kumar

GROUP		OBJECTIVE (<u> </u>			SI	SUBJECTIVE QUESTIONS		
	TO BE SET	TO BE ANSWERE D	MARKS PER QUESTI ON	TOTAL MARK S	TO BE SET	TO BE ANSWERED	MARKS PER QUESTION	TOTAL MARKS	
А	7		1	10 X 1 =	4	FIVE	5	5 X 5 = 25	
l <u> </u>				10		QUESTIONS,			
В	4				3	TAKING AT			
		10				LEAST ONE			
С	4				2				
						FROM EACH			
						GROUP			

Syllabus for Engineering Drawing

Name of the Course:	INGINEERING DRAWING
Course Code: ETCE,MLT,FPT,EE,CSWT,CST,DP,PHO,CHE,EIE,IT ME,MEP,CE, AE,ARCH,MIN,MS,SE,PT,LGT,And FWT.	, MET, Semester: Second
Duration: 17 weeks	Maximum Marks: 150

Teaching Sch	neme	Examination Scheme	Examination Scheme					
Theory:	1 hrs./wee	ek Internal Examination:	Internal Examination: Marks: 10					
		on attd.:05	on attd.:05					
Tutorial: hrs	s./week	Continuous Internal Asse	Continuous Internal Assessment : 50 External					
		Assessment: 50						
Practical: 3	hrs./week	End Semester Exam.:						
		Marks 35						
Credit:								
Aim:		<u> </u>						
Sl.No.								
1.	The Course is aimed at developing basic graphic skills so as to enable them to use these skills in pre							
	engineering drawings.							
2.		damentals of Engineering Drawing						
3.	Read and interpret of							
Objective:-	The student shoul							
Sl.No.	55555110 5110 41	· · · · · · · · · · · · · · · · · · ·						
	Drow different	appring ourses and know their englishting.						
1.	_	neering curves and know their applications.						
2.		projections of different objects.						
3.		ensional objects and draw Isometric Projections.						
4.		and able to interpret the drawing in Engineering field						
5.	Use computer aided	drafting						
Pre-Requisit	t e:							
Sl.No.								
1.	Unambiguous and c	lear visualization.						
2.	Sound Pictorial Intel	ligence						
	1	Contents (Theory)	Hrs./Unit	Marks				
Unit: 1		1.1 Projections of Prism, Pyramid, Cone, Cylinder,	02	05				
Name of the	Topics:	Tetrahedron, Cube with their axes perpendicular /inclined to						
Projections of	of Solids	one reference plane and parallel to other.						
Unit: 2		2.1 Types of sections	02	05				
Name of the	Topics: Sectional	2.2 Conversion of pictorial view into sectional orthographic						
Views		views (First Angle Projection Method only)						
Unit: 3		3.1 Draw missing view from the given orthographic views-	02	05				
Name of the	Topics:	simple components (First Angle Projection Method only)[Not						
Missing Viev	vs[Not for ARCH]	for ARCH]						
Perspective	Projection [For	Introduction to the Principals of perspective projection						
ARCH]		(one point and two points) Ground Plane-Picture Plane-Station						
		Point-Horizontal Plane-Central Plane-Ground Line-Horizontal						
		Line-Axis of Vision-Centre of Vision-Visual Ray Method-						
		Vanishing Point Method. [For ARCH]						
Unit: 4		4.1 Prism, Pyramid, Cone, Cylinder, Tetrahedron, Cube resting	03	05				
Name of the		on their base on Horizontal plane.						
Sections of S	ooiias	4.2 Prism, Cylinder: Axis parallel to both the reference plane						
		4.3 Section plane inclined to one reference plane and						
Hnit: 5		perpendicular to other						
Unit: 5		5.1 Conversion of orthographic views into Isometric view /	03	05				
Name of the Topics:		projection (Including rectangular, cylindrical objects,						
Isometric Projection		representation of slots on sloping as well as plane surfaces)	1	<u> </u>				
Unit: 6		6.1 Developments of Lateral surfaces of cube, prism, pyramids,	02	05				
Name of the Topics: Developments of Surfaces		cylinder, cone and their applications such as tray, funnel,						
Developmen	its of Surfaces	chimney, pipe bends etc.						

Unit: 7	7.1 Fre	e hand sketches of nuts, bolts, rivets, threac	02	05	
Name of the Topics:	founda	foundation bolts, keys and couplings.[Not for ARCH]			
Free Hand Sketches[Not For ARCH] Axonometric Projections[For ARCH]		ction to Axonometric Projections [For ARCH			
, and any			Total	16	35
		Contents (Practical)			
List of Practical		Intellectual skill		Motor skill	
1.Projection of solids		To interpret the different positions of	To draw pro		fferent solids
Three problems on three different s	olids	solids with reference planes. To			erpendicular
one by axis of solid inclined to H.P a		develop ability to differentiate	to one of the		•
parallel to V.P. and one problem by			to one or the	reference p	narie.
inclined to V.P. and parallel to H.P. a		between true length of axis and			
problem by axis inclined to both pla		apparent length of axis.			
(1 sheet)					
2.Sectional Views & Isometric Proj	ections	To interpret sectional views of given	Develop abil	ity to draw s	ectional
Two objects by First Angle Projectio		object	views , Isom	-	
Method with section		Develop ability to differentiate between	projections f		
Two objects one by true scale and a	nother	Isometric view and isometric	orthographic	_	-
by Isometric scale		projections	or thographic	, views or an	Object
(1 sheet)		' '			
3.Missing Views		To interpret the missing view from given	To develop a	shility to dray	w missing
Two problems by first angle projecti	ion	orthographic views.[Not for ARCH] To	view from gi	-	_
method [Not for ARCH]		generate the perspective views from	To develop ability to draw perspective		
Two simple problems on Perspective	e	given orthographic views [For ARCH]	view from given orthographic views.		
Projection [For ARCH]		8	and the state of t		
(1 sheet)					
4.Section of solids		To differentiate between true shape	To develop a	bility to drav	w the
Three problems on different solids,	one	and apparent shape of section. To	sectional ort		
problem, section plane inclined to H		Interpret the positions of section	solids ,when		_
perpendicular to V.P. one problem ,	section	plane with reference planes.	in different p	osition with	reference
plane inclined to V.P.and perpendic	ular to	p.s	planes.		
H.P			Ability to dra	w true shap	e of section.
And one problem, section plane					
perpendicular to one reference plar	ne and				
parallel to other plane.					
(1 sheet)			A 1 11:		
5.Development of surfaces		Able to interpret the development of	Ability to dra		•
Three problems on development of		surfaces of different solids.	surfaces of d	-	ects in
surfaces of different objects			different sha	ipes.	
(1 sheet)					
6.Free hand sketches [Not for ARC	нј	To differentiate between scale drawing	Develop abil	•	
Any six figures on different topics		and free hand drawing.	views of different machine		
Axonometric Projections[For ARCH]		To differentiate between various parts	elements.[Not for ARCH] Develop ability to draw axonometri		
Axonometric Projection of exterior	-: -+	of machine.[Not for ARCH]			
interiors (Bed Room-Kitchen-To	oilet	To express exterior or interior views of	views of exte		iors of any
etc.) of any house.		any house through Axonometric views	house [For A	KCH]	
(1 sheet)		[For ARCH]			

7. Drawing with CAD	To differentiate between two	Develop ability to draw orthographic
One object by first angle projection	dimensional figure and three	and Isometric figure with computer
method with section and one Isometric	dimensional figure.	
figure.		

Text Books:			
Name of Authors	Titles of the Book	Edition	Name of the publisher
N.D.Bhatt	Engineering Drawing		Charotkar Publishing House
R.K.Dhawan	Engineering Drawing		S.Chand & Co.
K.Venugopal	Engineering Drawing and Graphics +AutoCAD		New Age publication
Basant Agrawal C	Engineering Drawing		Tata McGraw Hill Education
M Agrawal			Private Ltd.
N D Bhatt	Machine Drawing		Charotkar Publishing House
R K Dhawan	Machine Drawing		S.Chand & Co.
Pal & Bhattacharya	Engineering Drawing	6th	Viva Books
Reference Books:			·
Name of Authors	Titles of the Book	Edition	Name of the publisher
P S Gill	Engineering Drawing		SK Kataria and sons
Dhananjay A Jolhe	Engineering Drawing		Tata McGraw Hill Education Private Ltd.
Pal & Bhattacharya	Computer Aided Engineering	7th	Viva Books
	Drawing		
Suggested list of laboratory ex	periments:		
	Not Applicable		
Suggested list of Assignments/	Tutorial:		
	Not Applicable		
Note:			
1.Students should use two sepa	rate A3 Size sketch books ,One fo	or class work practice a	nd another for assignment.
2.Students should solve assignn	nent on each topic.		
3.Use approximately 570mm x	380mm size Drawing Sheet for se	essional work	

Syllabus for: Workshop Practice

Name of the Course: Diploma in Mechanical/ Electrical/ Electronics/ Electronics & Instrumentation/ Civil/ Computer/ Chemical Engg. Groups/Mechanical (Production)/Automobile/Computer Software/Footwear/Leather Goods/Food Processing/Packaging/Medical Lab. Tech/Mine Survey/ Mining/ Metallurgical Engg. & Technology.						
Course C	Code:	Semester: First & Second (At least One Unit should be completed in 1 st semester and rest two from 2 nd semester. Evaluation may be done by continuous assessment process and by External Examiner in end semester.)				
Duration	n: : Seventeen weeks/Semester	Maximum Marks: 200 (1st + 2nd)				
	g Scheme	Examination Scheme: Continuous Evaluation				
Theory: Nil hrs./week		Mid Semester Exam.: Nil				
Tutorial: Nil hrs./week		Attendance & Teacher's Assessment 100 Marks(1st + 2nd)				
Practical: 3 hrs./week		End Semester Exam.:100Marks(1st + 2nd)				
Credit: 3						
Aim: To	impart practical knowledge in Worl	k Shop related with course of study.				
Objectiv	e: Student will able to					
Sl. No.						
1.	Know basic Work Shop Processes.					
2.	Read and interpret job drawings.					
3.	Identify, select, & use of various marking, measuring, holding, striking & cutting tools & equipments.					
4.	Operate, control different machines & equipments.					
5.	Inspect the job for specified dimensions.					

6.	Produce jobs as per specified dimensions.								
7.	Adopt safety practices (tools, jobs& personal) while working on various machines.								
8.	Acquaint with the chronological operational processes involving in the jobs.								
9.	Care & maintenance of the tools & machines.								
Pre-Re q	uisite: Nil								
Sl. No.									
1.									
2.									
Content			OTAL PERIODS: 90 (30 Weeks) + 12 (4 Weeks) = 102 (34 Weeks) units from the rest as deemed fit for the branches.	Hrs./Unit	Mark s				
Unit: 1	· · · · · · · · · · · · · · · · · · ·	•	cal Shop (Compulsory)	6 periods	+				
			General Shop Talk	реточе					
		1.1	General safety & precautions taken in Electrical						
			Workshop						
		1.2	Electric shock, methods of shock treatment						
		1.3	Fuse and safety measure						
		1.4	Earthing as safety measure — I.E. Rule – 61 — Different types of Earthing						
		1.5	Different types of wire-gauge & strands, applications						
		1.6	Different tools used Electrical wiring installations — Applications						
		1.7	General wiring accessories & their uses.						
		1.8	Types of wiring & their comparison.						

	2.0 PRACTICES	24 periods
	 Study of Single Phase service connection from to house (Equipments required: Service Energy Meter, Service Fuse, Distribution Earth Wire) & Complete connection of Collinstallation. To make Straight & 'T' Joint of 7/20 PVC wire PVC Wiring practice in Casing / Conduit Wiring (PVC Conduit) (one light, one fan ,one plug One lamp controlled by Two-Way's including connection of Single phase Energy & Main Switch). Wiring of Calling-Bell (on T.W. batten/ PVC / PVC casing). Connection of Twin-Fluorescent Tube (AC Practice of Soldering & De soldering Techniques). Identification of Basic Electronics compusing Multimeter. * N.B. ITEM 2.1 & 2.3 ARE COMPULSORY AND THE STUDENTS ARE TO UNDERGO ANY 3 OUT OF THE REST PRACTICES. 	e Pole, Board, nsumer e. ng point & witches y Meter conduit C/DC) .
Unit: 2	Carpentry	6 PERIODS
	 1.0 GENERAL SHOP TALK 1.1 Name and use of raw materials used in carpentry wood & alternative materials 1.2 Names, uses, care and maintenance of hand too as different types of Saws, 'G'- Clamp Of Mallets, Carpenter's vices, Marking gauge squares, Rulers and other commonly used to materials used in carpentry shop by segregal cutting tools, supporting tools, holding measuring tools etc. 1.3 Specification of tools used in carpentry shop. 1.4 Different types of Timbers, their properties, defects. 	ols such Chisels, es, Try- ools and ating as tools ,
	1.5 Seasoning of wood.1.6 Estimation.2.0 PRACTICES	
	LIO I NACIOLO	

	2.1 PRACTICES FOR BASIC CARPENTRY WORK (a) Sawing practice using different types of saws (b) Assembling jack plane — Planning practice including sharpening of jack plane cutter	24 PERIODS
	 (c) Chiselling practice using different types of chisels including sharpening of chisel (d) Making of different types of wooden pin & Fixing methods. (e) Marking, measuring and inspection of jobs. 2.2 PREPARATION OF JOINTS IN A SINGLE PIECE OF JOB (ANY ONE) (a) Half-lap joint ("I" Cross or "L" or 'T'). (b) Mortise & Tenon Joint (including drilling and fixing) 	
	using wooden pins) — T-joint (c) Dovetail joint (Lap & Bridle Dovetail) 2.3 PRACTICE ON WOOD WORKING LATHE	
	(a) Safety precaution on Wood working machines.(b) Study of wood working lathe; (c) Sharpening of lathe tools; (d) Setting of jobs and tools;	
	(e) Different type of wood turning practice 2.4 * PRODUCTION OF UTILITY ARTICLES (GROUP WORK)	
	(a) Making Handles of chisels / files /screw drivers etc.(b) Making Legs of cabinets: Straight, Tapered and Ornamental	
	2.5 Study on and practice of the following machines: (a) Surface Planer (b) Band Saw (c) Circular Saw * May be done in group work if possible	
Unit: 3	SMITHY/ FORGING SHOP	

1.	GENERAL S	HOP TALK	6 PERIODS
	OLIVERAL O	TALK	
	1.1	Purpose of Smithy / Forging Shop	
	1.2	Different types of Hearths used in Smithy / Forging shop	
	1.3	Purpose specifications uses, care and maintenance of various tools and equipments used in hand forging by segregating as cutting tools, supporting tools, holding tools, measuring tools etc.	
	1.4	Types of fuel used and maximum temperature obtained	
	1.5	Types of raw materials used in Smithy / Forging shop	
	1.6	Uses of Fire Bricks & Clays in Forging Work Shop.	
2.	PRACTICES		24 PERIODS
	2.1	Practice of firing of hearth / Furnace, Cleaning of Clinkers and Temperature Control of Fire.	
	2.2	Practice on different basic Smithy / Forging operations such as Cutting, Upsetting, Drawing down, Setting down, Necking, Bending, Fullering, Swaging, Punching and Drifting	
		(A) <u>Demonstration</u> — Making cube, hexagonal cube, hexagonal bar from round bar	
		(B) Job Preparation (Any one) Job 1 Making a cold / hot, hexagonal / octagonal flat chisel including tempering	
	Job 2	of edges Making a chain-link or Door Ring by bending and forge-welding	
	Job 3	Production of utility goods e.g. hexagonal bolt / square shank boring tool, fan hook (long S-type) [Two jobs are to be done by the students]	
	2.3	Practice of Simple Heat treatment processes like	
Tempe	ring, Norma	lizing Hardening etc.	

Unit: 4	WELDIN	G SHOP	6 Periods
	1. GENE	RAL SHOP TALK	
	1.1	Purpose of Welding, Brazing and Soldering.	
		Purpose, specifications, uses, care and maintenance of various Welding machines, Cables, tools and	
		equipments used for welding, brazing and soldering	
		soft and hard)	
	,		
	1.3	Purpose of fluxes, electrodes, filler rods	
	1.4	Safety equipments used in Welding Shop	
	1.5	Various method of Welding (Fusion and Resistance) and its use.	
	1.6	P Selection of Electrods	
	2.0	RACTICES Study	24 PERIODS
	2.1	of Welding Transformers and Generators used in Arc-Welding	
	2.2	Demonstration of Gas-Cutting and Gas- Welding processes	
	2.3	Practice of Edge Preparation, Simple run, Tag P Welding on arc-welding.	
	2.4	RACTICE OF WELDING: (a) Lap welding, (b) Different methods of Butt Welding (c) T' Fillet & Groove Welding, (d) Edge & Corner Welding in different position like Down hand Flat, Horizontal Vertical (e) Stress relieving method. Job Preparation (Any One) JOB - 1 JOINING of M.S. plates — Two jobs on Lap-Joint and Butt-Joint (single/double plates), thickness of plates varying from 6 mm to 12 mm with proper edge preparation JOB - 2 SPOT-WELDING on M.S. /G.I. Sheets JOB - 3 SOLDERING: use of soft / hard	
		(B) solders and brazing on dissimilar materials JOB - 4 Study of TIG / MIG welding sets Testing Defects in welding and testing of welding joints by Dry Penetration method & by Mechanical Method. ————	

Unit: 5		6
	Bench work & Fitting shop	PERIODS
	1. GENERAL SHOP TALK	
	Purpose of Bench Work and Fitting Shop:	
	(a) Study of different types of hand tools & their uses, care and maintenance of tools e.g. Files, Chisels, Hammers, Hack-saw with frames, Fitting Bench Vice, Different other Vices, Divider, Trysquare, Drill-taps, Dies, V-blocks, Bevel protector, Scribers, Surface plates, Types of Callipers Types of Drill bits etc.	
	(b) Study of measuring instruments by direct and	
	indirect methods: Micrometer – Vernier callipers – Bevel protectors – Steel Rule.	
	(c) Dismantling & Assembling of Fitting Bench Vice.(d) Study of Drilling Machine.	24 PERIODS
	2.0 BASIC FITTING SHOP PRACTICES*	
	Zio Ziolo i i ilito diloi i Molloto	
	 2.1 Chipping and chiselling practice 2.2 Filling practice 2.3 Marking and measuring practice 2.4 Drilling and tapping practice 2.5 Making Stud Bolt by Die. 2.6 Making Male- Female Joint. * N.B. AT LEAST ONE JOB COVERING THE ABOVE MENTIONED ARE TO BE PREPARED INCLUDING PROCESSES. 	
Unit: 6	MACHINE SHOP	6PERIODS
	1. SHOP TALK ON MACHINE SHOP 1.1 Safety Precautions. 1.2 Demonstration of drilling machine, Lathe machine, Shaping, Slotting machine. 1.3 Demonstration of drill bits, Single Point & Multi point Cutting tools 2. PRACTICE ON MACHINE SHOP 2.1 Use of Drill Machine and drilling practice 2.2 Preparation of one job in Lathe machine	24 PERIODS
	involving the operation like Plane Turning, Step Turning, Grooving, Chamfering, Knurling etc.	

			•	
Unit :7			6 PERIODS	
		ELCTRONICS WORKSHOP		
		1. SHOP THEORY		
	1.1	Common Assembly tools.		
	1.2	Identification of Basic Components; both active &		
	1.3	passive Use of Multimeter (both Analog and digital).		
	1.3	Rules for soldering & de-soldering.		
	1.5	Rules of component mounting and harnessing.		
	1.6	Artwork Materials in PCB design, General artwork rules, taping guidelines.		
		2. Practices		
			24	
	2.1	Identification of basic components: Passive-	P ERIODS	

-				•
		s, Inductors/Coils, Transformers		
		onnectors; Active- Batteries/cells	,	
	diode, transistors (B			
	•	ac, Triac, LED, LCD, Photo-diode	,	
	Photo-transistors			
		to test components and		
		cuits, Voltage, resistance etc.		
	2.3 Soldering and de-s	• .		
	2.4 Component mounti	• .		
	2.5 Wire harnessing pro			
	-	tice on graph sheets and taping	9	
	practice on mylar sh	eet.		
	_			
Unit :8			6	
	COMPUTER WOR	RKEHOD	PERIODS	
	COMPUTER WOR	KKSHOP		
	1. SHOP THEORY	•		
	1. Choi Theor	•		
		Different trans of Mari		
	1.1	Different types of Key Boards.		
	1.2			
	1.2	Different types of Mouse.		
		Different types of Scanners	1	
	1.4	Different types of Modems.		
	1.5	Different types of Printers.		
	1.6	Different types of CD Writers, Speakers, CD		
		Read/ Write Drive.		
	1.7	Different types of		
		Microphones, LCD		
		Projectors, Pen Drive, DVD		
		Drives.		
	1.8	Different types of Monitors.		
	1.9	Different makes of Hard		
	1.10	Disks. Different types of Net Work		
	1.10	Interface Cards.		
	1.11	Different types of Cables		
		Such as Data Cables,		
		Printers Cables Net Work		
		Cables, Power Cables etc.		
	1.12	Different types of Floppy		
		Disk.		
	1.13	Mother Board connection.		
	1.14 1.15	Graphics Card connection. Net Work Interface card		
	1.15	connection.	24	
		3311133135111	PERIODS	
	_			
	2. PRACTICES			

		0.1	0 " (14			
		2.1	Connection of Mo different ports.	ouse in		
		2.2	Connection of Ke	y Boards		
		2.3	in different ports. Connection of Mo	nitore		
		2.4	Connection of Pri			
		2.5	Different Switch s			
		2.0	Printers.			
		2.6 2.7	Printer's self test. Jumper setting of			
		2.1	Disks.	Tialu		
			Dionoi			
	0.0	Marking EDD, LID	D 1 OD D			
		Attaching FDD, HDI Attaching Pen Dr				
	2.10	•				
	2.10	Attaching Ot	carinor.			
T. I D. II.						
Text Books:		N 1	e Pro	1	-(11 - 5 - 1 11	.1
Name of Authors	Title of the E		Edition		of the Publi	
S. K. Hazra Chaudhury		chnology Volume I			omoters, Mi	umbai
Raghuwanshi	-	chnology Volume I	&II Latest		h Rai &Sons	
Gupta	Production Ted			Sayta Pra		
Bawa	Manufacturing	Processes		Tata McG	Graw-Hill	

Ali Hasa	ın & R. A.	Manufacturing Processes		Scitech Pub.Chenni
Khan				
Referen	ce Books:			
Name	of Authors	Title of the Book	Edition	Name of the Publisher
Sl. No.	Question Pape	er setting tips		
Α	D. S. Kumar, N	Mechanical Engineering		
В				

Syllabus of Development of Life Skill & Professional Practice

Name of the Course: All Branches of Diploma in En	gineering and Technology
(Development of Life Skill & P	rofessional Practice)
Course Code:	Semester: Second
Duration: : Seventeen weeks	Maximum Marks: 50

Theory: 1hrs/week Tutorial: Nil hrs/week Tutorial: Nil hrs/week Tredicia: 3 hrs /week Credic: 3 Aim: SI. No. 1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Object ve: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3. Basic knowledge of presenation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS, Introduction to subject, importance in present context, application 01	Teachin	g Scheme	Examination Scheme	
Practical: 3 hrs./week Credit: 3 Aim: SI. No. 1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: St. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Theory:	1hrs./week		
Aim: SI. No. 1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Prepare a report on industrial visit, expert lecture. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4 Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Tutorial	Nil hrs./week	Internal Teacher's Assessment :25	
Si. No. 1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: Si. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Si. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Practica	: 3 hrs./week	External Teacher's Assessment :25	
SI. No. 1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Credit: 3			
1. Conduct different session to improve students memory Power 2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3. Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Aim:			
2. Conduct different session to improve time management skills 3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3. Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Sl. No.			
3. Motivate student to face realistic problem with confidence and positive approach 4. Deliver knowledge education beyond the baccalaureate degree for the practice Objective: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	1.	Conduct different session to improve stu	dents memory Power	
4. Deliver knowledge education beyond the baccalaureate degree for the practice Objecti ve: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3. Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	2.	Conduct different session to improve tim	e management skills	
Objecti ve: SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3. Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	3.	Motivate student to face realistic problem	n with confidence and positive appro	ach
SI. No. 1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: SI. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	4.	Deliver knowledge education beyond the ba	ccalaureate degree for the practice	
1. Develop reading skills 2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Objecti	ve:		
2. Use techniques of acquisition of information from various sources 3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Sl. No.			
3. Draw the notes from the text for better learning. 4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	1.	• •		
4. Apply the techniques of enhancing the memory power. 5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	2.	Use techniques of acquisition of informa	tion from various sources	
5. Develop assertive skills. 6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	3.	Draw the notes from the text for better le	earning.	
6. Prepare report on industrial visit. 7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	4.	Apply the techniques of enhancing the m	emory power.	
7. Apply techniques of effective time management. 8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	5.	Develop assertive skills.		
8. Set the goal for personal development. 9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	6.	Prepare report on industrial visit.		
9. Enhance creativity skills. 10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	7.	Apply techniques of effective time management	gement.	
10. Develop good habits to overcome stress. 11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	8.	Set the goal for personal development.		
11. Face problems with confidence 12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	9.	Enhance creativity skills.		
12. Acquire information from different sources. Prepare notes for given topic. 13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	10.	Develop good habits to overcome stress.		
13. Present given topic in a seminar. Interact with peers to share thoughts. 14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	11.	Face problems with confidence		
14. Prepare a report on industrial visit, expert lecture. Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	12.	Acquire information from different sour	ces. Prepare notes for given topic.	
Pre-Re quisite: Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	13.	Present given topic in a seminar. Interac	t with peers to share thoughts.	
Sl. No. 1. Basic Of Self Analysis methods. 2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	14.	Prepare a report on industrial visit, expe	rt lecture.	
 Basic Of Self Analysis methods. Basic knowledge of stress and time management concepts. Basic knowledge of presentation skills. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS, 	Pre-Re	ıµisite:		
2. Basic knowledge of stress and time management concepts. 3 Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	Sl. No.			
Basic knowledge of presentation skills. 4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	1.	Basic Of Self Analysis methods.		
4. Desire to gain comparable knowledge and skills of various activities in various streams of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	2.	Basic knowledge of stress and time man	agement concepts.	
of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	3	Basic knowledge of presentation skills.		
of engineering. Contents: GROUP: A (Development of Life Skill) TOTAL PERIODS: 16 Hours Unit: 1 Importance of DLS,	4.	Desire to gain comparable knowledge an	d skills of various activities in various	s streams
Unit: 1 Importance of DLS,				
Unit: 1 Importance of DLS,	Conten	ts: GROUP: A (Development of Life S	kill) TOTAL PERIODS: 16	Hours
Introduction to subject, importance in present context, application 01	Unit: 1			
l l			e in present context ,application	01

Unit: 4	Understanding self— Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management -Concept, causes, effects and remedies to Avoid / minimize stress. Health Management - Importance, dietary guidelines and exercises. Time management- Importance, Process of time planning, Urgent Vs importance, Factors leading to time loss and ways to handle it, Tips for effective time management. EMOTION-CONCEPT, TYPES, CONTROLLING, EMOTIONAL INTELLIGENCE. CREATIVITY-CONCEPT, FACTORS ENHANCING CREATIVITY. GOAL SETTING - CONCEPT, SETTING SMART GOAL. Study habits Ways to enhance memory and concentration. Developing reading skill. Organisation of knowledge, Model and methods of learning.	02 07 03 Hours
Unit: 4	Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management –Concept, causes, effects and remedies to Avoid / minimize stress. Health Management – Importance, dietary guidelines and exercises. Time management- Importance, Process of time planning, Urgent Vs importance, Factors leading to time loss and ways to handle it, Tips for effective time management. Emotion-Concept, types, controlling, emotional intelligence. Creativity-Concept, factors enhancing creativity. Goal setting – Concept, setting smart goal. Study habits Ways to enhance memory and concentration. Developing reading skill. Organisation of knowledge, Model	07
Unit: 4	Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management – Concept, causes, effects and remedies to Avoid / minimize stress. Health Management – Importance, dietary guidelines and exercises. Time management- Importance, Process of time planning, Urgent Vs importance, Factors leading to time loss and ways to handle it, Tips for effective time management. Emotion-Concept, types, controlling, emotional intelligence. Creativity-Concept, factors enhancing creativity. Goal setting – Concept, setting smart goal. Study habits	
Unit: 4	Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management – Concept, causes, effects and remedies to Avoid / minimize stress. Health Management – Importance, dietary guidelines and exercises. Time management- Importance, Process of time planning, Urgent Vs importance, Factors leading to time loss and ways to handle it, Tips for effective time management. Emotion-Concept, Types, controlling, emotional intelligence. Creativity-Concept, Factors enhancing creativity.	
Unit: 4 :	Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management –Concept, causes, effects and remedies to Avoid / minimize stress. Health Management – Importance, dietary guidelines and exercises. Time management- Importance, Process of time planning, Urgent Vs importance, Factors leading to time loss and ways to handle it, Tips	
Unit: 4 : 1 : 1 : 1 : 1 : 1 : 1 : 1 : 1 : 1	Attitude, aptitude, assertiveness, self esteem, Confidence buildings. Concept of motivation. Self Development Stress Management –Concept, causes, effects and remedies to Avoid / minimize stress.	02
Unit: 4	Attitude, aptitude, assertiveness, self esteem, Confidence	02
]	Self Analysis	
	Written communication Method of note taking Report writing –Concept, types and format.	01
	Information Search Information source –Primary, secondary, tertiary Print and non – print, documentary, Electronic Information center, Library, exhibition, Government Departments. Internet Information search – Process of searching, collection Interview, observation method.	02

Unit: 2	Dairy Plant / Water Treatment Plant Lectures by Professional / Industrial Expert / Student Seminars based on information search to be organized from any THREE of the following	
	i) Pollution control.	
	ii) Non destructive testing.	
	iii) Acoustics. iv) Illumination / Lighting system.	06
	v) Fire Fighting / Safety Precautions and First aids.	
	vi) Computer Networking and Security. vii) Topics related to Social Awareness such as – Traffic Control	
	System, Career opportunities, Communication in Industry, Yoga Meditation,	
	Aids awareness and health awareness.	
Unit: 3	Group Discussion :	
	The students should discuss in a group of six to eight students and write a brief	
	report on the same as a part of term work. Two topics for group	
	discussions may be selected by the faculty members. Some of the suggested topics	
	are -	08
	i) Sports ii) Current news items iii) Discipline and House Keeping iv) Current topics related to mechanical engineering field.	
Unit: 4	Student Activities:	
	The students in a group of 3 to 4 will perform any one of the following activities (others similar activities may be considered Activity	
	i) Collect and study IS code for Engineering Drawing ii)	08
	Collecting information from Market: Nomenclatures and	00
	specifications of engineering materials. iii) Specifications of	
	Lubricants. iv) Draw orthographic projections of a given	
	simple machine element using and CAD software	40
	Total :	48

			Name of the Publisher		
Authors Personality					
Development					
& Soft Skills	B. K. Mitra		Oxford University Press		
Е.Н. Мс	Basic Managerial Skills for		Pretice Hall of India, Pvt		
Grath , S.J.	All		Ltd		
Allen Pease	Body Language		Sudha Publications Pvt.		
			Ltd.		
Lowe and Phil	Creativity and problem solving		Kogan Page (I) P Ltd		
	Decision making & Problem		Orient Longman		
Adair, J	Decision making & Problem		Orient Longman		
Diahan	Solving		Vogan Daga India		
Bishop,	Develop Your		Kogan Page India		
Sue	Assertiveness		17 1.		
Marion E	Make Every Minute Count		Kogan page India		
Haynes					
Pearson	Organizational		Tata McGraw Hill		
Education	Behavior				
Asia					
Michael	Presentation Skills		ISTE New Delhi		
Hatton					
(Canada –					
India					
Project)	2		2 1 2 11 1 2		
	Stress Management		Sterling Publisher Pvt		
	Through Yoga and Meditation		Ltd.		
Richard	Target setting and Goal Achievement		Kogan page India		
Hale ,Peter					
Whilom					
Chakravart	Time management		Rupa and Company		
y, Ajanta					
Har	Working in Teams		Orient Longman		
ding ham	-				
.A					
Marshall	Adams Time management Vi		Viva Books		
Cooks					
Internet Assis tance:					
1.	http://www.mindtools.com				

	2	http://www.straca.org				
	2.	http://www.stress.org				
	3.	http://www.ethics.com				
	4.	http://www.coopcomm.org/workbook.htm				
	5.	http://www.mapfornonprofits.org/				
	6.	http://www.learningmeditition.com				
	7.	http://bbc.co.uk/learning/courses/				
	8.	http://eqi.org/				
	9.	http://www.abacon.com/commstudies/interpersonal/indisclosure.html				
	10	http://www.mapnp.org/library/ethics/ethxgde.htm				
	11	http://www.mapnp.org/library/grp_cnfl/grp_cnfl.htm				
	12	11)http://members.aol.com/nonverbal2/diction1.htm				
	13	http://www.thomasarmstron.com/multiple_intelligences.htm				
	14	http://snow.utoronto.ca/Learn2/modules.html				
	15 http://www.quickmba.com/strategy/swot/					
Reference	е Вос	oks:				
Name Autho		Title of the Book	Edition	Name of the Publisher		
Darlene		Life Skills Activities for	5th	Kindle Edition		
Mannix		Secondary Students with Special Needs				
Autism o	r	1001 Great Ideas for Teaching and	2 nd	Kindle Edition		
Asperger's,		Raising Children with Autism or				
		Asperger's,				
How to		Nikolai Shevchuk		Kindle Edition		
Become						
	Smarter Suggested List of Laboratory Europimonts					
Suggest 1.		ed List of Laboratory Experiments : Conduct Guest Lectures.				
2.		duct Guest Lectures. duct Industrial visits.				
3.	3. Conduct Seminar/Group Discussions.					

Sugges	Sugges ted List of Assignments/Tutorial:				
S. No	The Term Work Will Consist Of Following Assignments.				
	Library search:-				
	Visit your Institute's Library and enlist the books available on the topic given by				
	your teacher. Prepare a bibliography consisting name of the author, title of the book,				
	publication and place of publication.				
	Enlist the magazines, periodicals and journals being available in your library. Select				
	any one of them and write down its content. Choose a topic for				
	presentation				
	Attend a seminar or a guest lecture, listen it carefully and note down the important				
	points and prepare a report of the same.				
	Visit to any one place like historical/office/farms/development sites etc. and gather				
	information through observation, print resources and interviewing the people.				
	Prepare your individual time table for a week – (a)				
	List down your daily activities.				
	(b) Decide priorities to be given according to the urgency and				
	importance of the activities.				
	(c) Find out your time wasters and mention the corrective measures.				
	Keep a diary for your individual indicating- planning of time, daily transactions,				
	collection of good thoughts, important data, etc				
	Find out the causes of your stress that leads tension or frustration .Provide the ways				
	to				
	Avoid them or to reduce them.				
	Undergo the demonstration on yoga and meditation and practice it. Write your own				
	iews, feeling and experiences on it.				
NOTE:	- THESE ARE THE SUGGESTED ASSIGNMENT FOR GUIDE LINES TO THE SUBJECT				

NOTE: - THESE ARE THE **SUGGESTED ASSIGNMENT** FOR GUIDE LINES TO THE SUBJECT TEACHER. HOWEVER THE SUBJECT TEACHERS CAN SELECT, DESIGN ANY ASSIGNMENT RELEVANT TO THE TOPIC, KEEPING IN MIND THE OBJECTIVES OF THIS SUBJECT.