[8]

[10]

IV B.Tech I Semester Regular/Supplementary Examinations, Oct/Nov - 2018 CAD/CAM

(Common to Automobile Engineering and Mechanical Engineering)

Time: 3 hours Max. Marks: 70

> Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any THREE questions from Part-B

PART-A (22 Marks)

1.	a)	Enlist the applications of computer graphics.	[4]
	b)	What are the common modeling methods available for surface design in a	
		surface modeling software?	[4]
	c)	What is the difference between Numerical Control and Adaptive Control?	[4]
	d)	Enlist the coding systems used in Group Technology.	[4]
	e)	Define quality control.	[3]
	f)	On what basis to select a machine tool related to CIM system	[3]
		$\underline{\mathbf{PART-B}} \ (3x16 = 48 \ Marks)$	
2.	a)	Discuss various CAD input devices with suitable diagrams.	[8]
	b)	Give the details of Z-buffer method for hidden surface removal.	[8]
3.	a)	Define the cubic spline and Bezier curves. Which of them is more popular in	
		CAD and why?	[8]
	b)	Give details of a few editing commands used in a drafting system.	[8]

Write the manual part programme for the part shown in figure 4 (a). Assume suitable raw material size.

[10] Figure 4 (a) [6]

- b) What are the features of CNC machining center.
- 5. a) Briefly explain the need of CAPP (Computer Aided Process Planning). [8]
 - Discuss how a company can benefit from a suitable classification and coding systems?

With neat sketch explain the working principle of Coordinate Measuring Machine (CMM) used for contact inspection of machine parts.

- What are the objectives of computer aided quality control? [6] b)
- 7. a) With neat sketch explain the main elements of CIM systems. [8]
 - List out what are the various material handling systems? Briefly explain any [8] two systems.

IV B.Tech I Semester Regular/Supplementary Examinations, Oct/Nov - 2018 CAD/CAM

(Common to Automobile Engineering and Mechanical Engineering)

Time: 3 hours Max. Marks: 70

> Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any THREE questions from Part-B ****

		PARI-A (22 Marks)	
1.	a)	Define the terms CAD and CAM.	[4]
	b)	What do you understand the 'Snap' feature in CAD?	[3]
	c)	Write the syntax for geometry statement & motion statement in APT language.	[4]
	d)	Enumerate the advantages of group technology.	[4]
	e)	What is meant by computer aided quality control?	[3]
	f)	Name some material handling equipment.	[4]
		$\underline{\mathbf{PART-B}} \ (3x16 = 48 \ Marks)$	
2.	a)	What are the various display devices that are used for displaying graphic information? Present their merits and demerits.	[8]
	b)	Define clipping. Also explain the working of a simple line clipping algorithm.	[8]
3.	a)	What is meant by sweep? Discuss in detail the various types of sweep techniques available for 3D geometric construction.	[8]
	b)	Write short note on following:	r-3
		(i) Concept of layers(ii) Solid modeling	[8]
4.	a)	Discuss the concept of adaptive control and also explain its types.	[10]

Write a part program for the component shown in figure 4 (b) below:

Work material: mild steel Work size: 32 mm dia

Length: 90 mm Speed: 800 r.p.m. Feed: 200 mm/min Depth of cut: 2 mm Assume other data.

[6]

Code No: **RT41032 R13 Set No. 2**

5.	a) b)	Discuss how part classification is done in the context of GT. Explain Retrieval type CAPP system with the help of a block diagram.	[8] [8]
6.	a)	Define the term quality? Write the terminology used in computer aided quality control.	[8]
	b)	Explain the different types of contact inspection techniques used in CAQC	
		systems.	[8]
7.		Write short notes on any THREE of the following:	
		(a) Types of Manufacturing systems	
		(b) Computer control system	
		(c) Automated Guided Vehicles	
		(d) Automated storage and Retrieval System(AS/RS)	[16]

R13

Code No: **RT41032**

Set No. 3

IV B.Tech I Semester Regular/Supplementary Examinations, Oct/Nov - 2018 CAD/CAM

(Common to Automobile Engineering and Mechanical Engineering)

Time: 3 hours Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any THREE questions from Part-B *****

PART-A (22 Marks)

1.	a)	What are the benefits of computer aided design over conventional design	F 4 1
	b)	process. Write any 4 AutoCAD commands with small description.	[4] [4]
	c)	State the functions of the following G & M codes:	[+]
	Ο)	(i) G01 (ii) G03 (iii) M03 (iv) M06	[4]
	d)	What is the need of part analysis?	[3]
	e)	What is the role of computers in quality control?	[3]
	f)	State the objectives of CIM system.	[4]
		$\underline{\mathbf{PART-B}} \ (3x16 = 48 \ Marks)$	
2.	a)	Explain about the following 3D transformations:	
		(i) Translation (ii) Rotation	[8]
	b)	Briefly describe the types of storage devices used in computers.	[8]
3.	a)	What are the requirements of geometric modeling?	[8]
	b)	Describe the features of a Drafting package.	[8]
4.	a)	What is part programming and write its types.	[8]
	b)	Differentiate CNC and DNC control systems.	[8]
5.	a)	How do you overcome the difficulties in traditional process planning by adopting	
		CAPP method?	[8]
	b)	Discuss the advantage and disadvantages of OPITZ code system.	[8]
6.	a)	Explain the procedure for integrating CAQC with CAD/CAM.	[8]
	b)	What are the instrumentation required for computer aided inspection?	[8]
7.	a)	What is Material requirement planning? Explain the structure of MRP system.	[8]
	b)	Why are the unskilled labors replaced with skilled labors in computer integrated	
		manufacturing systems?	[8]

IV B.Tech I Semester Regular/Supplementary Examinations, Oct/Nov - 2018 CAD/CAM

(Common to Automobile Engineering and Mechanical Engineering)

Time: 3 hours Max. Marks: 70

> Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any THREE questions from Part-B

PART-A (22 Marks)

1.	a)	List out input and output devices of CAD.	[3]
	b)	Differentiate between wire frame modeling and surface modeling.	[4]
	c)	Differentiate NC and CNC.	[4]
	d)	What are the various approaches available for CAPP?	[3]
	e)	Define off-line and on-line inspections.	[4]
	f)	What are the benefits of CIM?	[4]
		$\underline{\mathbf{PART-B}} (3x16 = 48 Marks)$	
2.	a)	Write the 3-D transformation matrices for rotation, scaling, translation &	
		Mirroring in homogeneous coordinates.	[8]
	b)	Briefly explain the concept of various coordinate systems required for	
		geometric display systems.	[8]
3.	a)	Find the equation of a Bezier curve which is defined by four control points as	
		(80,30,0), (100,100,0),(200,100,0) and (250,30,0).	[8]
	b)	What types of typical dimensioning facilities are available in a drafting system?	[8]

Prepare a computer aided part program (APT) to finish the profile of the part 4. shown in figure 4 (a) below.

[16]

			[10
5.	a) b)	Explain MICLASS coding system in GT. What is a production Flow Analysis? Discuss various steps involved in PFA.	[8] [8]
6.	a) b)	Define computer aided quality control. Explain how it is implemented. Explain any one non contact inspection technique with neat sketch.	[8] [8]
7.	a) b)	What are the three major elements of an AS/RS? Explain Explain the different types of computer control systems used in CIM.	[8] [8]