

SCHEME AND SYLLABUS OF FIRST YEAR

UNDERGRADUATE DEGREE COURSES

IN

 ENGINEERING & TECHNOLOGY

[Session 2018-19]

YMCA UNIVERSITY OF SCIENCE AND TECHNOLOGY, FARIDABAD

Curriculum for First Year

Undergraduate Degree Courses in Engineering & Technology

Chapter -1
General, Course structure & Theme

&

Semester-wise credit distribution

A. Definition of Credit:

1 Hr. Lecture (L) per week 1 credit

1 Hr. Tutorial (T) per week 1 credit

1 Hr. Practical (P) per week

2 Hours Practical(Lab)/week

0.5 credits

1 credit

.

B. Course code and definition:

Course code Definitions

L Lecture

T Tutorial

P Practical

BSC Basic Science Courses

ESC Engineering Science Courses

HSMC Humanities and Social Sciences including

Management courses

PCC Professional core courses

PEC Professional Elective courses

OEC Open Elective courses

LC Laboratory course

MC Mandatory courses

PROJ Project

C. Category of Courses:

BASIC SCIENCE COURSES
Sl.
No.

Course

Code

Course Title Hours per week Credits

 L T P
2 Physics 3 1 3 5.5

1 Chemistry-I 3 1 3 5.5

3 Mathematics –I 3 1 0 4

4 Mathematics –2 3 1 0 4

ENGINEERING SCIENCE COURSES
Sl.
No.

Course

Code

Course Title Hours per week Credits

 L T P
1 Basic Electrical Engineering 3 1 2 5

2 Engineering Graphics & Design 0 0 4 2

3 Programming for Problem Solving 3 0 4 5

4 Workshop I 0 0 4 2

5 Workshop II 0 0 4 2

HUMANITIES & SOCIAL SCIENCES INCLUDING MANAGEMENT
Sl.
No.

Course

Code

Course Title Hours per week Credits

 L T P
1 English 2 0 2 3

Chapter -2
Detailed first year curriculum contents

I. Mandatory Induction program
 [Induction program for students to be offered right at the start of the first year.]

3 weeks duration

 Physical activity

 Creative Arts

 Universal Human Values

 Literary

 Proficiency Modules

 Lectures by Eminent People

 Visits to local Areas

 Familiarization to Dept./Branch & Innovations

YMCA UNIVERSITY OF SCIENCE AND TECHNOLOGY,
FARIDABAD PROPOSED SCHEME OF INSTRUCTION

 B.TECH 1
st

YEAR (SEMESTER -I) (ALL BRANCHES) COURSE STRUCTURE

Course

Notation

Course

Code Course Title L T P Credits Sessional External
Category

Code

B - Physics* 3 1 - 4 25 75 BSC

C -
Mathematics-I*

3 1 - 4 25 75 BSC

A ESC101
Basic Electrical

Engineering 3 1 - 4 25 75 ESC

B ESC102
Engineering Graphics &

Design - - 4 2 30 70 ESC

A BSC 102 Chemistry 3 1 - 4 25 75 BSC

B ESC103
Programming for

Problem solving 3 - - 3 25 75 ESC

C ESC104 Workshop- I - - 4 2 30 70 ESC

A HSMC101 English 2 - - 2 25 75 HSMC

B - Physics lab - - 3 1.5 15 35 BSC

A ESC107
Basic Electrical

Engineering Lab
- - 2 1 15 35 ESC

A BSC 105 Chemistry Lab - - 3 1.5 15 35 BSC

B ESC105
Programming for

Problem solving Lab

-

-

4 2 15 35 ESC

A HSMC102 English Lab - - 2 1 15 35 HSMC

Note: Exams duration will be as under

a. Theory exams will be of 03 hours duration.

b. Practical exams will be of 02 hours duration

c. Workshop exam will be of 03 hours duration

Important Notes:

Significance of the Course Notations used in this scheme: -

C = These courses are common to both the groups Group-A and Group-B.

A = Other compulsory courses for Group-A.

B = Other compulsory courses for Group-B.

Students will study either

Group A (BSC103..,ESC101, BSC102,ESC104,HSMC101,ESC107,BSC105,HSMC102)

OR

Group B (BSC101..,BSC103A/B,ESC102,ESC103,ESC104,BSC104..,ESC105)

(* Branch specific scheme and syllabus for Maths-I, Math-II and Physics on next page)

YMCA UNIVERSITY OF SCIENCE AND TECHNOLOGY, FARIDABAD
PROPOSED SCHEME OF INSTRUCTION

 B.TECH 1
st

YEAR (SEMESTER -II) (ALL BRANCHES) COURSE STRUCTURE

Course

Notation

Course

Code

Course Title

L

T

P

Credits
Sessional External Category

Code

A - Physics* 3 1 - 4 25 75 BSC

C - Mathematics-II* 3 1 - 4 25 75 BSC

B ESC101
Basic Electrical

Engineering 3 1 - 4 25 75 AECC

A ESC102
Engineering Graphics &

Design - - 4 2 30 70 BSC

B BSC 102 Chemistry 3 1 - 4 25 75 BEC

A ESC103
Programming for

Problem solving 3 - - 3 25 75 AECC

C ESC106 Workshop- II

-

-

4
2 30 70 BEC

B HSMC101 English 2 - - 2 25 75 BEC

A - Physics lab - - 3 1.5 15 35 BEC

B ESC107
Basic Electrical

Engineering Lab
- - 2 1 15 35 BSC

B BSC 105 Chemistry Lab - - 3 1.5 15 35 BEC

A ESC105
Programming for

Problem solving Lab
- - 4 2 15 35 BSC

B HSMC102 English Lab - - 2 1 15 35 BEC

Note: Exams duration will be as under

a. Theory exams will be of 03 hours duration.

b. Practical exams will be of 02 hours duration

c. Workshop exam will be of 03 hours duration

Note: Workshop I and Workshop II can be decided for specific branch by the respective

Dean/Principal of respective UTD/Institutions.

S.No. Course code Course Title Branch

1. BSC101 A

BSC104A

Physics (Introduction to

Electromagnetic Theory)

Physics (Introduction to

Electromagnetic Theory) Lab

Mechanical Engineering,

Automation Engineering,

Automobile Engineering

2 BSC101B

BSC104B

Physics (Mechanics)

Physics (Mechanics) Lab

Civil Engineering, Fashion

Technology

3 BSC101C

BSC104C

Physics (Waves and Optics)

Physics (Waves and Optics) Lab

Electrical Engineering, Electronics

& Communication Engineering,

Electronics Instrumentation and

Control Engineering, Electrical

and Electronics Engineering

4 BSC101D

BSC104D

Physics (Semiconductor Physics)

Physics (Semiconductor Physics)

Lab

 Computer Engineering,

Computer Science & Engineering,

Information Technology

5 BSC103A Mathematics-I (Calculus and

Linear Algebra)
Mechanical Engineering,

Automation Engineering,

Automobile Engineering

6 BSC103 B Mathematics-I (Calculus,

Multivariable Calculus &

Linear Algebra)

Civil Engineering

7 BSC103 C Mathematics-I (Calculus and

Differential Equations)
Electrical Engineering,

8 BSC103 D Mathematics-I (Calculus and

Linear Algebra)
Electronics & Communication

Engineering, Electronics

Instrumentation and Control

Engineering, Electrical and

Electronics Engineering, Fashion

Technology

9 BSC103 E Mathematics-I (Calculus and

Linear Algebra)
 Computer Engineering,

Computer Science & Engineering,

Information Technology

10 BSC106 A Mathematics-II (Calculus, ODE

& Complex Variables)
Mechanical Engineering,

Automation Engineering,

Automobile Engineering

11 BSC106 B Mathematics-II (Differential

Equations)
Civil Engineering

12 BSC106 C Mathematics-II (Linear Algebra,

Transform Calculus and

Numerical methods)

Electrical Engineering,

13 BSC106 D Mathematics-II (Calculus,

Ordinary Differential Equations

and Complex Variable)

Electronics & Communication

Engineering, Electronics

Instrumentation and Control

Engineering, Electrical and

Electronics Engineering, Fashion

Technology

14 BSC106 E Mathematics-II (Probability &

Statistics)
 Computer Engineering,

Computer Science & Engineering,

Information Technology

Undergraduate Degree courses
Course code BSC102(Th)/BSC105(Lab)

Category Basic Science Course

Course title Chemistry (Theory & Lab.)
Contents
(i) Chemistry-I (Concepts in chemistry for engineering)
(ii) Chemistry Laboratory

Scheme and Credits L T P Credits Semester –I/II

3 1 3 5.5

Pre-requisites (if any) -

(i)Chemistry (Concepts in chemistry for engineering) [L : 3; T:1; P : 0 (4

credits)]

Detailed contents
(i) Atomic and molecular structure (12 lectures)

Schrodinger equation. Particle in a box solutions and their applications for

conjugated molecules and nanoparticles. Forms of the hydrogen atom wave

functions and the plots of these functions to explore their spatial variations.

Molecular orbitals of diatomic molecules and plots of the multicenter

orbitals. Equations for atomic and molecular orbitals. Energy level

diagrams of diatomic. Pi-molecular orbitals of butadiene and benzene and

aromaticity. Crystal field theory and the energy level diagrams for transition

metal ions and their magnetic properties. Band structure of solids and the role

of doping on band structures.

(ii) Spectroscopic techniques and applications (8 lectures)
Principles of spectroscopy and selection rules. Electronic spectroscopy.

Fluorescence and its applications in medicine. Vibrational and rotational

spectroscopy of diatomic molecules. Applications. Nuclear magnetic

resonance and magnetic resonance imaging, surface characterisation

techniques. Diffraction and scattering.

(iii) Intermolecular forces and potential energy surfaces (4 lectures)

Ionic, dipolar and van Der Waals interactions. Equations of state of real
gases and critical phenomena. Potential energy surfaces of H3, H2F and

HCN and trajectories on these surfaces.

(iv) Use of free energy in chemical equilibria (6 lectures)

Thermodynamic functions: energy, entropy and free energy. Estimations of

entropy and free energies. Free energy and emf. Cell potentials, the Nernst

equation and applications. Acid base, oxidation reduction and solubility

equilibria. Water chemistry. Corrosion.

Use of free energy considerations in metallurgy through Ellingham diagrams.

(v) Periodic properties (4 Lectures)

Effective nuclear charge, penetration of orbitals, variations of s, p, d and

f orbital energies of atoms in the periodic table, electronic configurations,

atomic and ionic sizes, ionization energies, electron affinity and

electronegativity, polarizability, oxidation states, coordination numbers and

geometries, hard soft acids and bases, molecular geometries

(vi) Stereochemistry (4 lectures)
Representations of 3 dimensional structures, structural isomers and

stereoisomers, configurations and symmetry and chirality, enantiomers,

diastereomers, optical activity, absolute configurations and conformational

analysis. Isomerism in transitional metal compounds

(vii) Organic reactions and synthesis of a drug molecule (4 lectures)

Introduction to reactions involving substitution, addition, elimination,

oxidation, reduction, cyclization and ring openings. Synthesis of a commonly

used drug molecule.

Suggested Text Books

1. University chemistry, by B. H. Mahan
2. Chemistry: Principles and Applications, by M. J. Sienko and A. Plane
3. Fundamentals of Molecular Spectroscopy, by C. N. Banwell
4. Engineering Chemistry (NPTEL Web-book), by B. L. Tembe, Kamaluddin and

M. S. Krishnan
5. Physical Chemistry, by P. W. Atkins
6. Organic Chemistry: Structure and Function by K. P. C. Volhardt and N. E.

Schore, 5th Edition

Course Outcomes
The concepts developed in this course will aid in quantification of several

concepts in chemistry that have been introduced at the 10+2 levels in schools.

Technology is being increasingly based on the electronic, atomic and molecular

level modifications.

Quantum theory is more than 100 years old and to understand phenomena at

nanometer levels, one has to base the description of all chemical processes at

molecular levels. The course will enable the student to:
 Analyse microscopic chemistry in terms of atomic and molecular

orbitals and intermolecular forces.
 Rationalise bulk properties and processes using thermodynamic

considerations.
 Distinguish the ranges of the electromagnetic spectrum used for exciting

different molecular energy levels in various spectroscopic techniques
 Rationalise periodic properties such as ionization potential,

electronegativity, oxidation states and electronegativity.

 List major chemical reactions that are used in the synthesis of molecules.

(ii) Chemistry Laboratory[L : 0; T:0 ; P : 3 (1.5 credits)]
Choice of 10-12 experiments from the following:
 Determination of surface tension and viscosity
 Thin layer chromatography
 Ion exchange column for removal of hardness of water
 Determination of chloride content of water
 Colligative properties using freezing point depression
 Determination of the rate constant of a reaction
 Determination of cell constant and conductance of solutions
 Potentiometry - determination of redox potentials and emfs
 Synthesis of a polymer/drug
 Saponification/acid value of an oil
 Chemical analysis of a salt
 Lattice structures and packing of spheres
 Models of potential energy surfaces
 Chemical oscillations- Iodine clock reaction
 Determination of the partition coefficient of a substance between two

immiscible liquids
 Adsorption of acetic acid by charcoal
 Use of the capillary viscosimeters to the demonstrate of the isoelectric point as

the pH of minimum viscosity for gelatin sols and/or coagulation of the white
part of egg .

Laboratory Outcomes
 The chemistry laboratory course will consist of experiments illustrating

the principles of chemistry relevant to the study of science and

engineering. The students will learn to:
 Estimate rate constants of reactions from concentration of

reactants/products as a function of time
 Measure molecular/system properties such as surface tension, viscosity,

conductance of solutions, redox potentials, chloride content of water, etc
 Synthesize a small drug molecule and analyse a salt sample

Course code BSC101A/B/C/D (Th)/BSC104 (Lab)
Category Basic Science Course

Course title Physics (Theory & Lab.)
Scheme and
Credits

L T P Credit
s

Semester-I/II

3 1 3 5.5

BSC101A: Physics (Introduction to Electromagnetic Theory)

(Mechanical Engineering, Automation Engineering and Automobile

Engineering)

Prerequisite: Mathematics course with vector calculus

Unit 1: Electrostatics in vacuum (8)

Calculation of electric field and electrostatic potential for a charge distribution;

Divergence and curl of electrostatic field; Laplace’s and Poisson’s equations for

electrostatic potential and uniqueness of their solution and connection with steady

state diffusion and thermal conduction; Practical examples like Faraday’s cage and

coffee-ring effect; Boundary conditions of electric field and electrostatic potential;

method of images; energy of a charge distribution and its expression in terms of

electric field.

Unit 2: Electrostatics in a linear dielectric medium (4)

 Electrostatic field and potential of a dipole. Bound charges due to electric

polarization; Electric displacement; boundary conditions on displacement; Solving

simple electrostatics problems in presence of dielectrics – Point charge at the centre

of a dielectric sphere, charge in front of a dielectric slab, dielectric slab and dielectric

sphere in uniform electric field.

Unit 3: Magnetostatics (6)

Bio-Savart law, Divergence and curl of static magnetic field; vector potential and

calculating it for a given magnetic field using Stokes’ theorem; the equation for the

vector potential and its solution for given current densities.

Unit 4: Magnetostatics in a linear magnetic medium (3)

 Magnetization and associated bound currents; auxiliary magnetic field; Boundary

conditions on Solving for magnetic field due to simple magnets like a bar magnet;

magnetic susceptibility and feromagnetic, paramagnetic and diamagnetic materials;

Qualitative discussion of magnetic field in presence of magnetic materials.

Unit 5: Faraday’s law (4)

 Faraday’s law in terms of EMF produced by changing magnetic flux; equivalence of

Faraday’s law and motional EMF; Lenz’s law; Electromagnetic breaking and its

applications; Differential form of Faraday’s law expressing curl of electric field in

terms of time-derivative of magnetic field and calculating electric field due to

changing magnetic fields in quasi-static approximation; energy stored in a magnetic

field.

Unit 6: Displacement current, Magnetic field due to time-dependent electric

field and

Maxwell’s equations (5)

Continuity equation for current densities; Modifying equation for the curl of

magnetic field to satisfy continuity equation; displace current and magnetic field

arising from time- dependent electric field; calculating magnetic field due to

changing electric fields in quasi- static approximation. Maxwell’s equation in

vacuum and non-conducting medium; Energy in an electromagnetic field; Flow of

energy and Poynting vector with examples. Qualitative discussion of momentum in

electromagnetic fields.

Unit 7: Electromagnetic waves (8)

The wave equation; Plane electromagnetic waves in vacuum, their transverse nature

and polarization; relation between electric and magnetic fields of an electromagnetic

wave; energy carried by electromagnetic waves and examples. Momentum carried

by electromagnetic waves and resultant pressure. Reflection and transmission of

electromagnetic waves from a non- conducting medium-vacuum interface for normal

incidence.

Text Book:

(i) David Griffiths, Introduction to Electrodynamics

Reference books:

(i) Halliday and Resnick, Physics

(ii) W. Saslow, Electricity, magnetism and light

BSC101B: Physics (Mechanics)

(Civil Engineering and Fashion Technology)

Prerequisites: High-school education

Unit 1: Scalars and Vectors (8)

Transformation of scalars and vectors under Rotation transformation

Forces in Nature; Newton’s laws and its completeness in describing particle motion;

Form invariance of Newton’s Second Law; Solving Newton’s equations of motion in

polar coordinates; Problems including constraints and friction; Extension to

cylindrical and spherical coordinates

Unit 2: Potential energy function (7)

F = - Grad V, equipotential surfaces and meaning of gradient; Conservative and non-

conservative forces, curl of a force field; Central forces; Conservation of Angular

Momentum; Energy equation and energy diagrams; Elliptical, parabolic and

hyperbolic orbits; Kepler problem; Application: Satellite manoeuvres;

Unit 3: Non-inertial frames of reference (5)

 Rotating coordinate system: Five-term acceleration formula- Centripetal and

Coriolisaccelerations; Applications: Weather systems, Foucault pendulum;

Unit 4: Simple harmonic Motion (6)

 Harmonic oscillator; Damped harmonic motion – over-damped, critically damped

and lightly-damped oscillators; Forced oscillations and resonance

Unit 5: Rigid body (5)

 Definition and motion of a rigid body in the plane; Rotation in the plane;

Kinematics in a coordinate system rotating and translating in the plane; Angular

momentum about a point of a rigid body in planar motion; Euler’s laws of motion,

their independence from Newton’s laws, and their necessity in describing rigid body

motion; Examples

Unit 6: Three Dimensional Rigid body motion (7)

Introduction to three-dimensional rigid body motion — only need to highlight the

distinction from two-dimensional motion in terms of (a) Angular velocity vector, and

its rate of change and (b) Moment of inertia tensor; Three-dimensional motion of a

rigid body wherein all points move in a coplanar manner: e.g. Rod executing conical

motion with center of mass fixed — only need to show that this motion looks two-

dimensional but is three-dimensional, and two- dimensional formulation fails.

Reference books:

(i) Engineering Mechanics, 2nd ed. — MK Harbola

(ii) Introduction to Mechanics — MK Verma

(iii) An Introduction to Mechanics — D Kleppner& R Kolenkow

(iv) Principles of Mechanics — JL Synge & BA Griffiths

(v) Mechanics — JP Den Hartog

(vi) Engineering Mechanics - Dynamics, 7
th
ed. - JL Meriam

(vii) Mechanical Vibrations — JP Den Hartog

(viii) Theory of Vibrations with Applications — WT Thomson

BSC101C: Physics (Waves and Optics)

(Electrical, ECE, EIC, Electrical and Electronics Engineering)

Prerequisites:

(i) Mathematics course on Differential equations

(ii) Introduction to Electromagnetic theory

Unit 1: Simple harmonic motion, damped and forced simple harmonic oscillator

(7)

 Mechanical and electrical simple harmonic oscillators, complex number notation

and phasor representation of simple harmonic motion, damped harmonic oscillator –

heavy, critical and light damping, energy decay in a damped harmonic oscillator,

quality factor, forced mechanical and electrical oscillators, electrical and mechanical

impedance, steady state motion of forced damped harmonic oscillator, power

absorbed by oscillator

Unit 2: Non-dispersive transverse and longitudinal waves in one dimension and

introductionto dispersion (7)

Transverse wave on a string, the wave equation on a string, Harmonic waves,

reflection and transmission of waves at a boundary, impedance matching, standing

waves and their eigenfrequencies, longitudinal waves and the wave equation for

them, acoustics waves and speed of sound, standing sound waves. Waves with

dispersion, water waves, superposition of waves and Fourier method, wave groups

and group velocity.

Unit 3: The propagation of light and geometric optics (10)

 Fermat’s principle of stationary time and its applications e.g. in explaining mirage

effect, laws of reflection and refraction, Light as an electromagnetic wave and

Fresnel equations, reflectance and transmittance, Brewster’s angle, total internal

reflection, and evanescent wave. Mirrors and lenses and optical instruments based on

them, transfer formula and the matrix method

Unit 4: Wave optics (6)

Huygens’ principle, superposition of waves and interference of light by wavefront

splitting and amplitude splitting; Young’s double slit experiment, Newton’s rings,

Michelson interferometer, Mach-Zehnder interferometer. Farunhofer diffraction

from a single slit and a circular aperture, the Rayleigh criterion for limit of resolution

and its application to vision; Diffraction gratings and their resolving power

Unit 5: Lasers (8)

 Einstein’s theory of matter radiation interaction and A and B coefficients;

amplification of light by population inversion, different types of lasers: gas lasers (

He-Ne, CO2), solid-state lasers(ruby,Neodymium), dye lasers; Properties of laser

beams: monochromaticity, coherence, directionality and brightness, laser speckles,

applications of lasers in science, engineering and medicine.

Reference books:

(i) Ian G. Main, Oscillations and waves in physics

(ii) H.J. Pain, The physics of vibrations and waves (iii) E. Hecht, Optics (iv) A.

Ghatak, Optics (v) O. Svelto, Principles of Lasers

BSC101D: Physics (Semiconductor Physics)

(CE, CSE and Information Technology)

Prerequisite: Introduction to Quantum Mechanics

Unit 1: Electronic materials (8)

Free electron theory, Density of states and energy band diagrams, Kronig-Penny

model (to introduce origin of band gap), Energy bands in solids, E-k diagram, Direct

and indirect bandgaps, Types of electronic materials: metals, semiconductors, and

insulators, Density of states, Occupation probability, Fermi level, Effective mass,

Phonons.

Unit 2: Semiconductors (10)

 Intrinsic and extrinsic semiconductors, Dependence of Fermi level on carrier-

concentration and temperature (equilibrium carrier statistics), Carrier generation and

recombination, Carrier transport: diffusion and drift, p-n junction, Metal-

semiconductor junction (Ohmic and Schottky), Semiconductor materials of interest

for optoelectronic devices.

Unit 3: Light-semiconductor interaction (6)

Optical transitions in bulk semiconductors: absorption, spontaneous emission, and

stimulated emission; Joint density of states, Density of states for photons, Transition

rates (Fermi's golden rule), Optical loss and gain; Photovoltaic effect, Exciton, Drude

model.

Unit 4: Measurements (6)

Four-point probe and van der Pauw measurements for carrier density, resistivity, and

hall mobility; Hot-point probe measurement, capacitance-voltage measurements,

parameter extraction from diode I-V characteristics, DLTS, band gap by UV-Vis

spectroscopy, absorption/transmission.

Unit 5: Engineering semiconductor materials (6)

Density of states in 2D, 1d and 0D (qualitatively). Practical examples of low-

dimensional systems such as quantum wells, wires, and dots: design, fabrication, and

characterization techniques. Heterojunctions and associated band-diagrams

References:

(i) J. Singh, Semiconductor Optoelectronics: Physics and Technology,

McGraw-Hill Inc. (1995).

(ii) B. E. A. Saleh and M. C. Teich, Fundamentals of Photonics, John Wiley &

Sons, Inc., (2007).

(iii) S. M. Sze, Semiconductor Devices: Physics and Technology, Wiley

(2008).

(iv) A. Yariv and P. Yeh, Photonics: Optical Electronics in Modern

Communications, OxfordUniversity Press, New York (2007).

(v) P. Bhattacharya, Semiconductor Optoelectronic Devices, Prentice Hall of

India (1997).

(vi) Online course: “Semiconductor Optoelectronics” by M R Shenoy on

NPTEL

(vii) Online course: "Optoelectronic Materials and Devices" by Monica Katiyar

and Deepak Guptaon NPTEL

Paper: Physics Electromagnetic Lab

Paper Code: BSC-104A

No. of Credits: 1.5 Internal: 15

L: 0, T: 0, P: 3 External Exam: 35

 Total: 50

At least 06 experiments from the following

1. To verify the law of Malus for plane polarized light.

2. To determine the specific rotation of sugar solution using Polarimeter.

3. To analyze elliptically polarized Light by using a Babinet’s compensator.

4. To study dependence of radiation on angle for a simple Dipole antenna.

5. To determine the wavelength and velocity of ultrasonic waves in a liquid (Kerosene Oil,

Xylene, etc.) by studying the diffraction through ultrasonic grating.

6. To study the reflection, refraction of microwaves

7. To study Polarization and double slit interference in microwaves.

8. To determine the refractive index of liquid by total internal reflection using Wollaston’s air-

film.

9. To determine the refractive Index of (1) glass and (2) a liquid by total internal reflection

using a Gaussian eyepiece.

10. To study the polarization of light by reflection and determine the polarizing angle for air-

glass interface.

11. To verify the Stefan`s law of radiation and to determine Stefan’s constant.

12. To determine Boltzmann constant using V-I characteristics of PN junction diode.

Note: Experiments may be added or deleted as per the availability of equipments.

Reference Books:

 Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia

Publishing House.

 Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4
th

 Edition,

reprinted 1985, Heinemann Educational Publishers

 Electromagnetic Field Theory for Engineers & Physicists, G. Lehner, 2010, Springer

Paper: Physics Mechanics Lab

Paper Code: BSC-104B

No. of Credits: 1.5 Internal: 15

L: 0, T: 0, P: 3 External Exam: 35

 Total: 50

Select at least 06 experiments from the following

1. To determine the height of a building using a Sextant.

2. To study the Motion of Spring and calculate (a) Spring constant, (b) g and (c)

Modulus of rigidity.

3. To determine the Moment of Inertia of a Flywheel.

4. To determine the Young's Modulus of a Wire by Optical Lever Method.

5. To determine the Modulus of Rigidity of a Wire by Maxwell’s needle.

6. To determine the elastic Constants of a wire by Searle’s method.

7. To determine the value of g using Bar Pendulum.

8. To determine the value of g using Kater’s Pendulum

Note: Experiments may be added or deleted as per the availability of equipments.

Reference Books
• Advanced Practical Physics for students, B. L. Flint and H.T. Worsnop, 1971, Asia

Publishing House

• Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4
th

Edition,
reprinted 1985, Heinemann Educational Publishers

• Engineering Practical Physics, S.Panigrahi & B.Mallick,1515, Cengage Learning
India Pvt. Ltd.

• A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11
th

Edn, 1511,Kitab Mahal

Paper: Physics Waves & Optics Lab

Paper Code: BSC-104C

No. of Credits: 1.5 Internal: 15

L: 0, T: 0, P: 3 External Exam: 35

 Total: 50

At least 06 experiments from the following

1. To determine the frequency of an electric tuning fork by Melde’s experiment and verify

λ
2

–T law.

2. To study Lissajous Figures.

3. Familiarization with: Schuster`s focusing; determination of angle of prism.

4. To determine refractive index of the Material of a prism using sodium source.

5. To determine the dispersive power and Cauchy constants of the material of a prism using

mercury source.

6. To determine the wavelength of sodium source using Michelson’s interferometer.

7. To determine wavelength of sodium light using Fresnel’s Biprism.

8. To determine wavelength of sodium light using Newton’s Rings.

9. To determine wavelength of (1) Na source and (2) spectral lines of Hg source

using plane diffraction grating.

10. To determine dispersive power and resolving power of a plane diffraction grating.

11. To determine the wavelength of laser source using diffraction of single slit.

12. To determine the wavelength of laser source using diffraction of double slits.

13. To determine angular spread of He-Ne laser using plane diffraction grating

Note: Experiments may be added or deleted as per the availability of equipments.

Reference Books
• Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia

Publishing House

• A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11
th

Ed., 1511,Kitab Mahal

• Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4
th

Edition, reprinted 1985, Heinemann Educational Publishers

• A Laboratory Manual of Physics for undergraduate classes, D.P.Khandelwal,1985, Vani Pub.

Paper: Semiconductor Physics Lab

Paper Code: BSC-104D

No. of Credits: 1.5 Internal: 15

L: 0, T: 0, P: 3 External Exam: 35

 Total: 50

At least 06 experiments from the following:

1. To study the V-I characteristics of a Zener diode and its use as voltage regulator.

2. Study of V-I & power curves of solar cells, and find maximum power point & efficiency.

3. To study the characteristics of a Bipolar Junction Transistor in CE configuration.

4. To study the various biasing configurations of BJT for normal class A operation.

5. To design a CE transistor amplifier of a given gain (mid-gain) using voltage divider bias.

6. To study the frequency response of voltage gain of a two stage RC-coupled transistor

amplifier.

7. To study Hall effect and to determine hall coefficient for a semiconductor specimen.

8. To study the four –probe method and to determine the energy gap of a semiconductor

specimen using Four – probe technique.

9. To find out the unknown low resistance by using Carey-Fosters bridge.

10. To determine the high resistance by substitution method.

11. To compare the capacitance of two capacitors by using De-Sauty’s bridge.

Note: Experiments may be added or deleted as per the availability of equipments.

Reference Books:

 Basic Electronics: A text lab manual, P.B.Zbar, A.P.Malvino, M.A.Miller, 1994, Mc-Graw

Hill.

 OP-Amps and Linear Integrated Circuit, R. A. Gayakwad, 4
th

 edition, 2000, Prentice Hall.

 Electronic Principle, Albert Malvino, 2008, Tata Mc-Graw Hill.

 Electronic Devices & circuit Theory, R.L.Boylestad & L.D.Nashelsky, 2009, Pearson.

Course code BSC103A/B/C/D/E
Category Basic Science Course

Course title Mathematics –I
Scheme
and
Credits

L T P Credit
s

Semester - I
3 1 0 4

Pre-requisites

(if any)

-

BSC103A: MATHEMATICS 1(Calculus and Linear Algebra).

(Mechanical Engineering, Automation Engineering and Automobile

Engineering)

Contents

Module 1: Calculus: (6 lectures)

Evolutes and involutes; Evaluation of definite and improper integrals; Beta and

Gamma functions and their properties; Applications of definite integrals to evaluate

surface areas and volumes of revolutions.

Module 2: Calculus: (6 lectures)

Rolle’s Theorem, Mean value theorems, Taylor’s and Maclaurin theorems with

remainders; indeterminate forms and L'Hospital's rule; Maxima and minima.

Module 3: Sequences and series: (10 lectures)

Convergence of sequence and series, tests for convergence; Power series, Taylor's

series, series for exponential, trigonometric and logarithm functions; Fourier series:

Half range sine and cosine series, Parseval’s theorem.

Module 4: Multivariable Calculus (Differentiation): (8 lectures)

Limit, continuity and partial derivatives, directional derivatives, total derivative;

Tangent plane and normal line; Maxima, minima and saddle points; Method of

Lagrange multipliers; Gradient, curl and divergence.

Module 5: Matrices (10 lectures)

Inverse and rank of a matrix, rank-nullity theorem; System of linear equations;

Symmetric, skew-symmetric and orthogonal matrices; Determinants; Eigenvalues

and eigenvectors; Diagonalization of matrices; Cayley-Hamilton Theorem, and

Orthogonal transformation.

Suggested Text/Reference Books

(i) G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition,

Pearson, Reprint, 2002.

(ii) Erwin kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley &

Sons, 2006.

(iii) Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New

Delhi, 2008.

(iv) Ramana B.V., Higher Engineering Mathematics, Tata McGraw Hill New Delhi,

11
th
 Reprint, 2010.

(v) D. Poole, Linear Algebra: A Modern Introduction, 2nd Edition, Brooks/Cole,

2005.

(vi) N.P. Bali and Manish Goyal, A text book of Engineering Mathematics,

Laxmi Publications, Reprint, 2008.

(vii) B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th

Edition, 2010.

Course Outcomes

The objective of this course is to familiarize the prospective engineers with

techniques in calculus, multivariate analysis and linear algebra. It aims to equip the

students with standard concepts and tools at an intermediate to advanced level that

will serve them well towards tackling more advanced level of mathematics and

applications that they would find useful in their disciplines.

The students will learn:

 To apply differential and integral calculus to notions of curvature and to

improper integrals. Apart from some other applications they will have a basic

understanding of Beta and Gamma functions.

 The fallouts of Rolle’s Theorem that is fundamental to application of

analysis to Engineering problems.

 The tool of power series and Fourier series for learning advanced

Engineering Mathematics.

 To deal with functions of several variables that are essential in most

branches of engineering.

 The essential tool of matrices and linear algebra in a comprehensive manner.

BSC103B: Mathematics-I (Calculus, Multivariable Calculus & Linear Algebra)

(Civil Engineering)

 Module 1: Calculus: (6 hours) Calculus (Single Variable)

 Evolutes and involutes; Evaluation of definite and improper integrals; Beta and

Gamma functions and their properties; Applications of definite integrals to evaluate

surface areas and volumes of revolutions.

Module 2: Calculus: (6 hours)

Rolle’s theorem, Mean value theorems, Taylor’s and Maclaurin theorems with

remainders; Indeterminate forms and L'Hospital's rule; Maxima and minima. Module

3: Sequences and series: (10 hours)

Convergence of sequence and series, tests for convergence, power series, Taylor's

series. Series for exponential, trigonometric and logarithmic functions; Fourier

series: Half range sine and cosine series, Parseval’s theorem.

Multivariable Calculus

 Module 4: Multivariable Calculus (Differentiation) (10 hours)

Limit, continuity and partial derivatives, directional derivatives, total derivative;

Tangent plane and normal line; Maxima, minima and saddle points; Method of

Lagrange multipliers; Gradient, curl and divergence.

 Module 5: Multivariable Calculus (Integration) (6 hours)

Multiple Integration: Double integrals, change of order of integration. Double

integral in polar coordinates, Applications of double integration to find area enclosed

by plane curves and volume of solids of revolution. Triple integral: Change of

variables, volume of solids.

Module 6:Matrices (8 hours)

Matrices, vectors: addition and scalar multiplication, matrix multiplication; Linear

systems of equations, linear Independence, rank of a matrix, determinants, Cramer’s

Rule, inverse of a matrix, Gauss elimination and Gauss-Jordan elimination.

Textbooks/References:

1. G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition, Pearson,

Reprint, 2002.

2. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New

Delhi, 2008.

 3. Ramana B.V., Higher Engineering Mathematics, Tata McGraw Hill New Delhi, 11th

Reprint, 2010.

 4. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 35th Edition,

2000.

5. D. Poole, Linear Algebra: A Modern Introduction, 2nd Edition, Brooks/Cole, 2005.

6. V. Krishnamurthy, V.P. Mainra and J.L. Arora, An introduction to Linear Algebra,

Affiliated East–West press, Reprint 2005.

7. Erwin Kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley &

Sons, 2006.

BSC103C: Mathematics-I (Calculus and Differential Equations)

(Electrical Engineering)

Contents

Module 1: Calculus (8 hours)

Evolutes and involutes; Evaluation of definite and improper integrals; Beta and

Gamma functions and their properties; Applications of definite integrals to evaluate

surface areas and volumes of revolutions. Rolle’s theorem, Mean value theorems,

Taylor’s and Maclaurin theorems with remainders; Indeterminate forms and

L'Hospital's rule; Maxima and minima.

Module 2: Sequences and Series (7 hours)

Convergence of sequence and series, tests for convergence, power series, Taylor's

series. Series for exponential, trigonometric and logarithmic functions; Fourier

series: Half range sine and cosine series, Parseval’s theorem.

Module 3: Multivariable Calculus: Differentiation (6 hours)

Limit, continuity and partial derivatives, directional derivatives, total derivative;

Tangent plane and normal line; Maxima, minima and saddle points; Method of

Lagrange multipliers; Gradient, curl and divergence.

Module 4: Multivariable Calculus: Integration (7 hours)

Multiple Integration: double and triple integrals (Cartesian and polar), change of

order of integration in double integrals, Change of variables (Cartesian to polar),

Applications: areas and volumes by (double integration) Center of mass and Gravity

(constant and variable densities). Theorems of Green, Gauss and Stokes, orthogonal

curvilinear coordinates, Simple applications involving cubes, sphere and rectangular

parallelepipeds.

Module 5: First Order Ordinary Differential Equations (3 hours)

Exact, linear and Bernoulli’s equations, Euler’s equations, Equations not of first

degree: equations solvable for p, equations solvable for y, equations solvable for x

and Clairaut’s type.

Module 6: Ordinary Differential Equations of Higher Order (6 hours)

Second order linear differential equations with variable coefficients, method of

variation of parameters, Cauchy-Euler equation; Power series solutions; Legendre

polynomials, Bessel functions of the first kind and their properties.

Module 7: Partial Differential Equations: First Order (3 hours)

First order partial differential equations, solutions of first order linear and non-linear

PDEs.

Text / References:

1. G.B. Thomas and R.L. Finney, “ Calculus and Analytic geometry” , Pearson,

2002.

2. T. Veerarajan, “ Engineering Mathematics” , McGraw-Hill, New Delhi, 2008.

3. B. V. Ramana, “ Higher Engineering Mathematics”, McGraw Hill, New Delhi,

2010.

4. N.P. Bali and M. Goyal, “ A text book of Engineering Mathematics” , Laxmi

Publications, 2010.

5. B.S. Grewal, “ Higher Engineering Mathematics” , Khanna Publishers, 2000.

6. E. Kreyszig, “ Advanced Engineering Mathematics”, John Wiley & Sons, 2006.

7. W. E. Boyce and R. C. DiPrima, “ Elementary Differential Equations and

Boundary Value Problems” , Wiley India, 2009.

8. S. L. Ross, “ Differential Equations” , Wiley India, 1984.

9. E. A. Coddington, “ An Introduction to Ordinary Differential Equations” ,

Prentice Hall India, 1995.

10. E. L. Ince, “ Ordinary Differential Equations” , Dover Publications, 1958.

11. G.F. Simmons and S.G. Krantz, “ Differential Equations” , McGraw Hill, 2007.

BSC103D: MATHEMATICS 1(Calculus and Linear Algebra).

(ECE, EIC, EEE, Fashion Technology)

OBJECTIVES:

The objective of this course is to familiarize the prospective engineers with

techniques in calculus, multivariate analysis and linear algebra. It aims to equip the

students with standard concepts and tools at an intermediate to advanced level that

will serve them well towards tackling more advanced level of mathematics and

applications that they would find useful in their disciplines. More precisely, the

objectives are:

 To introduce the idea of applying differential and integral calculus to notions of

curvature and to improper integrals. Apart from some applications it gives a basic

introduction on Beta and Gamma functions.

 To introduce the fallouts of Rolle’s Theorem that is fundamental to application of

analysis to Engineering problems.

 To develop the tool of power series and Fourier series for learning

advanced Engineering Mathematics.

 To familiarize the student with functions of several variables that is essential in

most branches of engineering.

 To develop the essential tool of matrices and linear algebra in a

comprehensive manner.

Module 1: Calculus: (6 hours)

Evolutes and involutes; Evaluation of definite and improper integrals; Beta

and Gamma functions and their properties; Applications of definite integrals to

evaluate surface areas and volumes of revolutions.

Module 2: Calculus: (6 hours)

Rolle’s Theorem, Mean value theorems, Taylor’s and Maclaurin theorems with

remainders; indeterminate forms and L'Hospital's rule; Maxima and minima.

Module 3:Sequences and series: (10 hours)

Convergence of sequence and series, tests for convergence; Power series, Taylor's

series, series for exponential, trigonometric and logarithm functions; Fourier series:

Half range sine and cosine series, Parseval’s theorem.

Module 4:Multivariable Calculus (Differentiation): (8 hours)

Limit, continuity and partial derivatives, directional derivatives, total derivative;

Tangent plane and normal line; Maxima, minima and saddle points; Method of

Lagrange multipliers; Gradient, curl and divergence.

Module 5:Matrices (10hours)

Inverse and rank of a matrix,rank-nullity theorem; System of linear equations;

Symmetric, skew- symmetric and orthogonal matrices; Determinants;

Eigenvalues and eigenvectors; Diagonalization of matrices; Cayley-Hamilton

Theorem, and Orthogonal transformation.

Textbooks/References:

1.G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th

Edition,Pearson, Reprint, 2002.

2. Erwin kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley

& Sons, 2006.

3. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New

Delhi, 2008.

4. Ramana B.V., Higher Engineering Mathematics, Tata McGraw Hill New

Delhi, 11thReprint, 2010.

5.D. Poole, Linear Algebra: A Modern Introduction, 2nd Edition, Brooks/Cole,

2005.

6.N.P. Bali and Manish Goyal, A text book of Engineering Mathematics,

Laxmi Publications, Reprint, 2008.

7. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th Edition,

2010.

BSC103E: MATHEMATICS 1 (Calculus and Linear Algebra)

(CE, CSE and IT)

Module 1: Calculus: (6 hours)

Evolutes and involutes; Evaluation of definite and improper integrals; Beta and

Gamma functions and their properties; Applications of definite integrals to evaluate

surface areas and volumes of revolutions.

Module 2: Calculus: (6 hours)

Rolle’s theorem, Mean value theorems, Taylor’s and Maclaurin theorems with

remainders; Indeterminate forms and L'Hospital's rule; Maxima and minima.

Module 3:Matrices (in case vector spaces is to be taught) (8 hours)

Matrices, vectors: addition and scalar multiplication, matrix multiplication; Linear

systems of equations, linear Independence, rank of a matrix, determinants, Cramer’s

Rule, inverse of a matrix, Gauss elimination and Gauss-Jordan elimination.

Module 4:Vector spaces (Prerequisite 4b) (10 hours)

Vector Space, linear dependence of vectors, basis, dimension; Linear transformations

(maps), range and kernel of a linear map, rank and nullity, Inverse of a linear

transformation, rank- nullity theorem, composition of linear maps, Matrix associated

with a linear map.

Module 5:Vector spaces (Prerequisite 4b-c) (10 hours)

Eigenvalues, eigenvectors, symmetric, skew-symmetric, and orthogonal

Matrices, eigenbases. Diagonalization; Inner product spaces, Gram-Schmidt

orthogonalization.

Textbooks/References:

1. G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition,

Pearson, Reprint, 2002.

2. Erwin Kreyszig, Advanced Engineering Mathematics, 9th Edition, John

Wiley & Sons, 2006.

3. D. Poole, Linear Algebra: A Modern Introduction, 2nd Edition, Brooks/Cole,

2005.

4. Veerarajan T., Engineering Mathematics for first year, Tata McGraw-Hill, New

Delhi, 2008.

5. Ramana B.V., Higher Engineering Mathematics, Tata McGraw Hill New Delhi,

11
th
 Reprint, 2010.

6. N.P. Bali and Manish Goyal, A text book of Engineering Mathematics,

Laxmi Publications, Reprint, 2010.

7. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 35th

Edition, 2000.

8. V. Krishnamurthy, V.P. Mainra and J.L. Arora, An introduction to Linear

Algebra, Affiliated East–West press, Reprint 2005.

Course code BSC106A
Category Basic Science Course
Course title Mathematics -II (General)

(Calculus, Ordinary Differential Equations and

Complex Variable)
Scheme

and

Credits

L T P Credit
s

Semester-II
3 1 0 4

Pre-requisites
(if any)

-

BSC106A: MATHEMATICS I1 (Calculus, Ordinary Differential

Equations and Complex Variable)

(ME, Automobile Engineering, Automation Engineering)

Detailed contents

Module 1: Multivariable Calculus (Integration): (10 lectures)

Multiple Integration: Double integrals (Cartesian), change of order of integration in

double integrals, Change of variables (Cartesian to polar), Applications: areas and

volumes, Center of mass and Gravity (constant and variable densities); Triple

integrals (Cartesian), orthogonal curvilinear coordinates, Simple applications

involving cubes, sphere and rectangular parallelepipeds; Scalar line integrals, vector

line integrals, scalar surface integrals, vector surface integrals, Theorems of Green,

Gauss and Stokes.

Module 2: First order ordinary differential equations: (6 lectures)

Exact, linear and Bernoulli’s equations, Euler’s equations, Equations not of first

degree: equations solvable for p, equations solvable for y, equations solvable for x

and Clairaut’s type.

Module 3: Ordinary differential equations of higher orders: (8 lectures)

Second order linear differential equations with variable coefficients, method of

variation of parameters, Cauchy-Euler equation; Power series solutions; Legendre

polynomials, Bessel functions of the first kind and their properties.

Module 4: Complex Variable – Differentiation: (8 lectures)

Differentiation, Cauchy-Riemann equations, analytic functions, harmonic functions,

finding harmonic conjugate; elementary analytic functions (exponential,

trigonometric, logarithm) and their properties; Conformal mappings, Mobius

transformations and their properties.

Module 5: Complex Variable – Integration: (8 lectures)

Contour integrals, Cauchy-Goursat theorem (without proof), Cauchy Integral

formula (without proof), Liouville’s theorem and Maximum-Modulus theorem

(without proof); Taylor’s series, zeros of analytic functions, singularities, Laurent’s

series; Residues, Cauchy Residue theorem (without proof), Evaluation of definite

integral involving sine and cosine, Evaluation of certain improper integrals using

the Bromwich contour.

Suggested Text/Reference Books

(i) G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition,

Pearson, Reprint, 2002.

(ii) Erwin kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley

& Sons, 2006.

(iii) W. E. Boyce and R. C. DiPrima, Elementary Differential Equations and

Boundary Value Problems, 9th Edn., Wiley India, 2009.

(iv) S. L. Ross, Differential Equations, 3rd Ed., Wiley India, 1984.

(v) E. A. Coddington, An Introduction to Ordinary Differential Equations, Prentice

Hal India, 1995.

(vi) E. L. Ince, Ordinary Differential Equations, Dover Publications, 1958.

(vii) J. W. Brown and R. V. Churchill, Complex Variables and Applications, 7th

Ed., Mc- Graw Hill, 2004.

(viii) N.P. Bali and Manish Goyal, A text book of Engineering Mathematics,

Laxmi Publications, Reprint, 2008.

(ix) B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th

Edition, 2010.

Course Outcomes

The objective of this course is to familiarize the prospective engineers with

techniques in multivariate integration, ordinary and partial differential equations

and complex variables. It aims to equip the students to deal with advanced level of

mathematics and applications that would be essential for their disciplines.

The students will learn:

• The mathematical tools needed in evaluating multiple integrals and their usage.

• The effective mathematical tools for the solutions of differential equations that

model physical processes.

• The tools of differentiation and integration of functions of a complex variable

that are used in various techniques dealing engineering problems.

BSC106B: MATHEMATICS I1 (Differential equations)

(Civil Engineering)

Module 1:First order ordinary differential equations(6 hours)

Exact, linear and Bernoulli’s equations, Euler’s equations, Equations not of first

degree: equations solvable for p, equations solvable for y, equations solvable for x

and Clairaut’s type.

Module 2:Ordinary differential equations of higher orders (Prerequisite 2c, 4a) (8

hours) Second order linear differential equations with variable coefficients, method

of variation of parameters, Cauchy-Euler equation; Power series solutions;

Legendre polynomials, Bessel functions of the first kind and their properties.

Textbooks/References (for Module 1 and 2:

1. Erwin Kreyszig, Advanced Engineering Mathematics, 9th Edition, John

Wiley & Sons, 2006.

2. W. E. Boyce and R. C. DiPrima, Elementary Differential Equations and

Boundary

Value Problems, 9th Edition, Wiley India, 2009.

3. S. L. Ross, Differential Equations, 3rd Ed., Wiley India, 1984.

4. E. A. Coddington, An Introduction to Ordinary Differential Equations, Prentice

Hall India, 1995.

5. E. L. Ince, Ordinary Differential Equations, Dover Publications, 1958.

6. G.F. Simmons and S.G. Krantz, Differential Equations, Tata McGraw Hill,

2007.

Module 3:Partial Differential Equations – First order (Prerequisite 5a-b) (6 hours)

First order partial differential equations, solutions of first order linear and non-

linear PDEs.

Module 4: Partial Differential Equations – Higher order (Prerequisite 5b-c) (10

hours) Solution to homogenous and non-homogenous linear partial differential

equations second and higher order by complimentary function and particular

integral method. Flows, vibrations and diffusions, second-order linear equations

and their classification, Initial and boundary conditions (with an informal

description of well-posed problems), D'Alembert's solution of the wave equation;

Duhamel's principle for one dimensional wave equation. Separation of variables

method to simple problems in Cartesian coordinates. The Laplacian in plane,

cylindrical and spherical polar coordinates, solutions with Bessel functions

and Legendre functions. One dimensional diffusion equation and its solution by

separation of variables. Boundary-value problems: Solution of boundary-value

problems for various linear PDEs in various geometries.

Textbooks/References (for module 3 and 4:

1. S. J. Farlow, Partial Differential Equations for Scientists and Engineers,

Dover Publications, 1993.

2. R. Haberman, Elementary Applied Partial Differential equations with Fourier

Series and Boundary Value Problem, 4th Ed., Prentice Hall, 1998.

3. Ian Sneddon, Elements of Partial Differential Equations, McGraw Hill, 1964.

4. Manish Goyal and N.P. Bali, Transforms and Partial Differential Equations,

University Science Press, Second Edition, 2010.

BSC106C: MATHEMATICS I1 (Linear Algebra, Transform Calculus and

Numerical Methods)

(Electrical Engineering)

Module 1: Matrices (10 hours)

Algebra of matrices, Inverse and rank of a matrix, rank-nullity theorem; System of

linear equations; Symmetric, skew-symmetric and orthogonal matrices;

Determinants; Eigenvalues and eigenvectors; Diagonalization of matrices; Cayley-

Hamilton Theorem, Orthogonal transformation and quadratic to canonical forms.

Module 2: Numerical Methods-I (10 hours)

Solution of polynomial and transcendental equations – Bisection method, Newton-

Raphson method and Regula-Falsi method. Finite differences, Interpolation using

Newton’s forward and backward difference formulae. Central difference

interpolation: Gauss’s forward and backward formulae. Numerical integration:

Trapezoidal rule and Simpson’s 1/3rd and 3/8 rules.

Module 3: Numerical Methods-II (10 hours)

Ordinary differential equations: Taylor’s series, Euler and modified Euler’s

methods. Runge- Kutta method of fourth order for solving first and second order

equations. Milne’s and Adam’s predicator-corrector methods. Partial differential

equations: Finite difference solution two dimensional Laplace equation and

Poisson equation, Implicit and explicit methods for one dimensional heat equation

(Bender-Schmidt and Crank-Nicholson methods), Finite difference explicit method

for wave equation.

Module 4: Transform Calculus (10 hours)

Laplace Transform, Properties of Laplace Transform, Laplace transform of

periodic functions. Finding inverse Laplace transform by different methods,

convolution theorem. Evaluation of integrals by Laplace transform, solving ODEs

and PDEs by Laplace Transform method. Fourier transforms.

Text / References:

1. Poole, “ Linear Algebra: A Modern Introduction”, Brooks/Cole, 2005.

2. N.P. Bali and M. Goyal, “ A text book of Engineering Mathematics” , Laxmi

Publications, 2008.

3. B.S. Grewal, “ Higher Engineering Mathematics” , Khanna Publishers, 2010.

4. V. Krishnamurthy, V. P. Mainra and J. L. Arora, “ An introduction to Linear

Algebra” , Affiliated East-West press, 2005

BSC106D: MATHEMATICS I1 (Calculus, Ordinary Differential Equations and

Complex Variable)

(ECE, EIC, EEE and fashion Technology)

OBJECTIVES:

The objective of this course is to familiarize the prospective engineers with

techniques in multivariate integration, ordinary and partial differential equations and

complex variables. It aims to equip the students to deal with advanced level of

mathematics and applications that would be essential for their disciplines. More

precisely, the objectives are:

a. To acquaint the student with mathematical tools needed in evaluating multiple

integrals and their usage.

b. To introduce effective mathematical tools for the solutions of differential

equations that model physical processes.

c. To introduce the tools of differentiation and integration of functions of complex

variable that are used in various techniques dealing engineering problems.

Module 1:Multivariable Calculus (Integration): (10 hours)

Multiple Integration: Double integrals (Cartesian), change of order of integration

in double integrals, Change of variables (Cartesian to polar), Applications: areas and

volumes, Center of mass and Gravity (constant and variable densities);Triple

integrals (Cartesian), orthogonal curvilinear coordinates, Simple applications

involving cubes, sphere and rectangular parallelepipeds; Scalar line integrals, vector

line integrals, scalar surface integrals, vector surface integrals, Theorems of Green,

Gauss and Stokes.

Module 2:First order ordinary differential equations:(6 hours)

Exact, linear and Bernoulli’s equations, Euler’s equations, Equations not of

first degree: equations solvable for p, equations solvable for y, equations solvable

for x and Clairaut’s type.

Module 3:Ordinary differential equations of higher orders:(8 hours)

Second order linear differential equations with variable coefficients, method of

variation of parameters, Cauchy-Euler equation; Power series solutions; Legendre

polynomials, Bessel functions of the first kind and their properties.

Module 4: Complex Variable – Differentiation:(8 hours):

Differentiation, Cauchy-Riemann equations, analytic functions, harmonic functions,

finding harmonic conjugate; elementary analytic functions (exponential,

trigonometric, logarithm) and their properties; Conformal mappings, Mobius

transformations and their properties.

Module 5: Complex Variable – Integration:(8 hours):

Contour integrals, Cauchy-Goursat theorem (without proof), Cauchy Integral

formula (without proof), Liouville’s theorem and Maximum-Modulus theorem

(without proof); Taylor’s series, zeros of analytic functions, singularities, Laurent’s

series; Residues, Cauchy Residue theorem (without proof), Evaluation of definite

integral involving sine and cosine, Evaluation of certain improper integrals using the

Bromwich contour.

Textbooks/References:

1. G.B. Thomas and R.L. Finney, Calculus and Analytic geometry, 9th Edition,

Pearson, Reprint, 2002.

2. Erwin kreyszig, Advanced Engineering Mathematics, 9th Edition, John Wiley &

Sons, 2006.

3. W. E. Boyce and R. C. DiPrima, Elementary Differential Equations and Boundary

Value Problems, 9th Edn., Wiley India, 2009.

4. S. L. Ross, Differential Equations, 3rd Ed., Wiley India, 1984.

5. E. A. Coddington, An Introduction to Ordinary Differential Equations,

Prentice Hall India, 1995.

6. E. L. Ince, Ordinary Differential Equations, Dover Publications, 1958.

7. J. W. Brown and R. V. Churchill, Complex Variables and Applications, 7th Ed.,

Mc- Graw Hill, 2004.

8. N.P. Bali and Manish Goyal, A text book of Engineering Mathematics,

Laxmi Publications, Reprint, 2008.

9. B.S. Grewal, Higher Engineering Mathematics, Khanna Publishers, 36th Edition,

2010

BSC106E: MATHEMATICS I1 (Probability and Statistics)

(CE, CSE, IT)

Module 1: Basic Probability (12 hours)

Probability spaces, conditional probability, independence; Discrete random

variables, Independent random variables, the multinomial distribution, Poisson

approximation to the binomial distribution, infinite sequences of Bernoulli trials,

sums of independent random variables; Expectation of Discrete Random Variables,

Moments, Variance of a sum, Correlation coefficient, Chebyshev's Inequality.

Module 2: Continuous Probability Distributions (4 hours)

Continuous random variables and their properties, distribution functions and

densities, normal, exponential and gamma densities.

Module 3: Bivariate Distributions (4 hours)

Bivariate distributions and their properties, distribution of sums and quotients,

conditional densities, Bayes' rule.

Module 4: Basic Statistics (8 hours)

Measures of Central tendency: Moments, skewness and Kurtosis - Probability

distributions: Binomial, Poisson and Normal - evaluation of statistical

parameters for these three distributions, Correlation and regression – Rank

correlation.

Module 5: Applied Statistics (8 hours)

Curve fitting by the method of least squares- fitting of straight lines, second degree

parabolas and more general curves. Test of significance: Large sample test for

single proportion, difference of proportions, single mean, difference of means,

and difference of standard deviations.

Module 6: Small samples (4 hours)

Test for single mean, difference of means and correlation coefficients, test for

ratio of variances - Chi-square test for goodness of fit and independence of

attributes.

Text / References:

1. E. Kreyszig, “ Advanced Engineering Mathematics”, John Wiley & Sons, 2006.

2. P. G. Hoel, S. C. Port and C. J. Stone, “Introduction to Probability Theory” ,

Universal Book Stall, 2003.

3. S. Ross, “ A First Course in Probability” , Pearson Education India, 2002.

4. W. Feller, “ An Introduction to Probability Theory and its Applications” , Vol. 1,

Wiley, 1968.

5. N.P. Bali and M. Goyal, “ A text book of Engineering Mathematics” , Laxmi

Publications,2010.

6. B.S. Grewal, “ Higher Engineering Mathematics” , Khanna Publishers, 2000.

7. T. Veerarajan, “ Engineering Mathematics” , Tata McGraw-Hill, New Delhi,

2010.

Course code ESC103(Th)/ESC105(Lab)
Category Engineering Science Course
Course title Programming for Problem Solving (Theory & Lab.)

Scheme
and
Credits

L T P Credit
s

Semester – I/II
 3 0 4 5

Pre-requisites

(if any)

-

(i)Programming for Problem Solving ([L : 3; T:0; P : 0 (3 credits)] [contact hrs

: 40]
Detailed contents
Unit 1Introduction to Programming (4 lectures)
Introduction to components of a computer system (disks, memory, processor,

where a program is stored and executed, operating system, compilers etc.) - (1

lecture).

Idea of Algorithm: steps to solve logical and numerical problems.

Representation of Algorithm: Flowchart/Pseudocode with examples. (1 lecture)

From algorithms to programs; source code, variables (with data types) variables

and memory locations, Syntax and Logical Errors in compilation, object and

executable code- (2 lectures)

Unit 2:Arithmetic expressions and precedence (2 lectures)

Conditional Branching and Loops (6 lectures)
Writing and evaluation of conditionals and consequent branching (3 lectures)
Iteration and loops (3 lectures)

Unit 3Arrays (6 lectures)

Arrays (1-D, 2-D), Character arrays and Strings

Unit 4 Basic Algorithms (6 lectures)
Searching, Basic Sorting Algorithms (Bubble, Insertion and Selection), Finding

roots of equations, notion of order of complexity through example programs (no

formal definition required)

Unit 5 Function (5 lectures)
Functions (including using built in libraries), Parameter passing in functions, call
by value, Passing arrays to functions: idea of call by reference

Unit 6Recursion (4 -5 lectures)
Recursion, as a different way of solving problems. Example programs, such as
Finding Factorial, Fibonacci series, Ackerman function etc. Quick sort or Merge
sort.

Unit 7Structure (4 lectures)
Structures, Defining structures and Array of Structures

Unit 8Pointers (2 lectures)
Idea of pointers, Defining pointers, Use of Pointers in self-referential structures,
notion of linked list (no implementation)

Unit 9File handling (only if time is available, otherwise should be done as part of the

lab)

Suggested Text Books
(i) Byron Gottfried, Schaum's Outline of Programming with C, McGraw-Hill
(ii) E. Balaguruswamy, Programming in ANSI C, Tata McGraw-Hill

Suggested Reference Books

(i) Brian W. Kernighan and Dennis M. Ritchie, The C Programming
Language, Prentice Hall of India

Course Outcomes

The student will learn
 To formulate simple algorithms for arithmetic and logical problems.
 To translate the algorithms to programs (in C language).
 To test and execute the programs and correct syntax and logical errors.

 To implement conditional branching, iteration and recursion.
 To decompose a problem into functions and synthesize a complete

program using divide and conquer approach.
 To use arrays, pointers and structures to formulate algorithms and programs.
 To apply programming to solve matrix addition and multiplication

problems and searching and sorting problems.
 To apply programming to solve simple numerical method problems,

namely rot finding of function, differentiation of function and simple

integration.

(ii) Laboratory - Programming for Problem Solving[L : 0; T:0 ; P : 4 (2credits)]

Tutorial 1: Problem solving using computers:

Lab1: Familiarization with programming environment

Tutorial 2: Variable types and type conversions:
Lab 2: Simple computational problems using arithmetic expressions

Tutorial 3: Branching and logical expressions:

Lab 3: Problems involving if-then-else structures

Tutorial 4: Loops, while and for loops:

Lab 4: Iterative problems e.g., sum of series

Tutorial 5: 1D Arrays: searching, sorting:

Lab 5: 1D Array manipulation

Tutorial 6: 2D arrays and Strings

Lab 6: Matrix problems, String operations

Tutorial 7: Functions, call by value:
Lab 7: Simple functions

Tutorial 8 &9: Numerical methods (Root finding, numerical differentiation,

numerical integration):
Lab 8 and 9: Programming for solving Numerical methods problems

Tutorial 10: Recursion, structure of recursive calls

Lab 10: Recursive functions

Tutorial 11: Pointers, structures and dynamic memory allocation
Lab 11: Pointers and structures

Tutorial 12: File handling:

Lab 12: File operations

Laboratory Outcomes
 To formulate the algorithms for simple problems
 To translate given algorithms to a working and correct program
 To be able to correct syntax errors as reported by the compilers
 To be able to identify and correct logical errors encountered at run time

 To be able to write iterative as well as recursive programs
 To be able to represent data in arrays, strings and structures and

manipulate them through a program
 To be able to declare pointers of different types and use them in

defining self- referential structures.
 To be able to create, read and write to and from simple text files.

Course code HSMC 101(Th)/HSMC102(Lab)
Category Humanities and Social Sciences including Management

courses Course title English (Theory & Lab.)

Scheme
and
Credits

L T P Credit
s

Semester – I/II

2 0 2 3

Pre-requisites

(if any)

-

English (L: 2, T: 0, P: 0, Credit 2)
Detailed contents
1. Vocabulary Building

 The concept of Word Formation
 Root words from foreign languages and their use in English
 Acquaintance with prefixes and suffixes from foreign languages in English
to form derivatives.
 Synonyms, antonyms, and standard abbreviations.

2. Basic Writing Skills
 Sentence Structures
 Use of phrases and clauses in sentences
 Importance of proper punctuation
 Creating coherence
 Organizing principles of paragraphs in documents
 Techniques for writing precisely

3. Identifying Common Errors in Writing
 Subject-verb agreement
 Noun-pronoun agreement
 Misplaced modifiers
 Articles
 Prepositions
 Redundancies
 Clichés

4. Nature and Style of sensible Writing
 Describing
 Defining
 Classifying
 Providing examples or evidence

5. Writing introduction and conclusion

6. Writing Practices
 Comprehension
 Précis Writing
 Essay Writing

English Lab (L: 0, T: 0, P: 2, Credit 1)
 Listening Comprehension
 Pronunciation, Intonation, Stress and Rhythm
 Common Everyday Situations: Conversations and Dialogues
 Communication at Workplace
 Interviews
 Formal Presentations

Suggested Readings:
(i) Practical English Usage. Michael Swan. OUP. 1995.
(ii) Remedial English Grammar. F.T. Wood. acmillan.2007

(iii) On Writing Well. William Zinsser. Harper Resource

Book. 2001
(iv) Study Writing. Liz Hamp-Lyons and Ben Heasly. Cambridge University Press.

2006.
(v) Communication Skills. Sanjay Kumar and PushpLata. Oxford University Press.

2011.
(vi) Exercises in Spoken English. Parts. I-III. CIEFL, Hyderabad. Oxford University

Press

Course Outcomes
The student will acquire basic proficiency in English including reading

and listening comprehension, writing and speaking skills.

Course code ESC 102
Category Engineering Science Courses
Course title Engineering Graphics & Design (Theory & Lab.)

Scheme
and
Credits

L T P Credit
s

Semester – I/II
0 0 4 2

Pre-requisites

(if any)

-

Engineering Graphics & Design
[[L : 0; T:0; P : 4 (2 credits)]

Detailed contents
Traditional Engineering Graphics:
Principles of Engineering Graphics; Orthographic Projection; Descriptive

Geometry; Drawing Principles; Isometric Projection; Surface Development;

Perspective; Reading a Drawing; Sectional Views; Dimensioning &

Tolerances; True Length, Angle; intersection, Shortest Distance.

Computer Graphics:

Engineering Graphics Software; -Spatial Transformations; Orthographic

Projections; Model Viewing; Co-ordinate Systems; Multi-view Projection;

Exploded Assembly; Model Viewing; Animation; Spatial Manipulation; Surface

Modelling; Solid Modelling; Introduction to Building Information Modelling

(BIM)

Module 1: Introduction to Engineering Drawing covering,
Principles of Engineering Graphics and their significance, usage of Drawing

instruments, lettering, Conic sections including the Rectangular Hyperbola

(General method only); Cycloid, Epicycloid, Hypocycloid and Involute; Scales –

Plain, Diagonal and Vernier Scales;

Module 2: Orthographic Projections covering,
Principles of Orthographic Projections-Conventions - Projections of Points and
lines inclined to both planes; Projections of planes inclined Planes - Auxiliary
Planes;

Module 3: Projections of Regular Solids covering,

Those inclined to both the Planes- Auxiliary Views; Draw simple annotation,

dimensioning and scale. Floor plans that include: windows, doors, and fixtures

such as WC, bath, sink, shower, etc.

Module 4: Sections and Sectional Views of Right Angular Solids covering,
Prism, Cylinder, Pyramid, Cone – Auxiliary Views; Development of surfaces

of Right Regular Solids - Prism, Pyramid, Cylinder and Cone; Draw the sectional

orthographic views of geometrical solids, objects from industry and dwellings

(foundation to slab only)

Module 5: Isometric Projections covering,
Principles of Isometric projection – Isometric Scale, Isometric Views,

Conventions; Isometric Views of lines, Planes, Simple and compound Solids;

Conversion of Isometric Views to Orthographic Views and Vice-versa,

Conventions;

Module 6: Overview of Computer Graphics covering,
listing the computer technologies that impact on graphical communication,

Demonstrating knowledge of the theory of CAD software [such as: The Menu

System, Toolbars (Standard, Object Properties, Draw, Modify and Dimension),

Drawing Area (Background, Crosshairs, Coordinate System), Dialog boxes and

windows, Shortcut menus (Button Bars), The Command Line (where

applicable), The Status Bar, Different methods of zoom as used in CAD, Select

and erase objects.; Isometric Views of lines, Planes, Simple and compound

Solids];
 Module 7: Customisation& CAD Drawing
consisting of set up of the drawing page and the printer, including scale settings,

Setting up of units and drawing limits; ISO and ANSI standards for

coordinate dimensioning and tolerance; Orthographic constraints, Snap to

objects manually and automatically; Producing drawings by using various

coordinate input entry methods to draw straight lines, Applying various ways of

drawing circles.

Course Outcomes
All phases of manufacturing or construction require the conversion of new

ideas and design concepts into the basic line language of graphics. Therefore,

there are many areas (civil, mechanical, electrical, architectural and industrial)

in which the skills of the CAD technicians play major roles in the design and

development of new products or construction. Students prepare for actual work

situations through practical training in a new state-of-the-art computer designed

CAD laboratory using engineering software. This course is designed to:

 Learn about the visual aspects of engineering design.

 Analyse engineering graphics standards.

 Prepare orthographic and isometric projection.

 Draw section of solids and conic sections.

 Exposure to computer-aided geometric design

Suggested Text/Reference Books:
(ii) Bhatt N.D., Panchal V.M. & Ingle P.R., (2014), Engineering Drawing,

Charotar Publishing House
(iii) Shah, M.B. & Rana B.C. (2008), Engineering Drawing and Computer

Graphics, Pearson Education
(iv) Agrawal B. & Agrawal C. M. (2012), Engineering Graphics, TMH Publication
(v) Aggarwal M L & Sandhya Dixit (2017), Engineering Graphics and Machine

Drawing, Dhanpat Rai & Company P Ltd.
(vi) Narayana, K.L. & P Kannaiah (2008), Text book on Engineering

Drawing, Scitech Publishers
(vii) (Corresponding set of) CAD Software Theory and User Manuals

Course code ESC 101(Th)/ESC107(Lab)
Category Engineering Science Course
Course title Basic Electrical Engineering (Theory & Lab.)

Scheme and
Credits

L T P Credit
s

Semester –I/II
3 1 2 5

Pre-requisites (if
any)

-

(i) Basic Electrical Engineering [L : 3; T:1; P : 0 (4 credits)]

Detailed contents :
Module 1 : DC Circuits (8 hours)
Electrical circuit elements (R, L and C), voltage and current sources, Kirchoff

current and voltage laws, analysis of simple circuits with dc excitation.

Superposition, Thevenin and Norton Theorems. Time-domain analysis of first-

order RL and RC circuits.

Module 2: AC Circuits (8 hours)
Representation of sinusoidal waveforms, peak and rms values, phasor

representation, real power, reactive power, apparent power, power factor.

Analysis of single-phase ac circuits consisting of R, L, C, RL, RC, RLC

combinations (series and parallel), resonance. Three- phase balanced circuits,

voltage and current relations in star and delta connections.
Module 3: Transformers (6 hours)
Magnetic materials, BH characteristics, ideal and practical transformer,

equivalent circuit, losses in transformers, regulation and efficiency. Auto-

transformer and three-phase transformer connections.

Module 4: Electrical Machines (8 hours)
Generation of rotating magnetic fields, Construction and working of a three-phase

induction motor, Significance of torque-slip characteristic. Loss components

and efficiency, starting and speed control of induction motor. Single-phase

induction motor. Construction, working, torque-speed characteristic and speed

control of separately excited dc motor. Construction and working of synchronous

generators.

Module 5: Power Converters (6 hours)
DC-DC buck and boost converters, duty ratio control. Single-phase and three-
phase voltage source inverters; sinusoidal modulation.

Module 6: Electrical Installations (6 hours)
Components of LT Switchgear: Switch Fuse Unit (SFU), MCB, ELCB, MCCB,

Types of Wires and Cables, Earthing. Types of Batteries, Important

Characteristics for Batteries. Elementary calculations for energy consumption,

power factor improvement and battery backup.

Suggested Text / Reference Books
(i) D. P. Kothari and I. J. Nagrath, “Basic Electrical Engineering” , Tata

McGraw Hill, 2010.
(ii) D. C. Kulshreshtha, “ Basic Electrical Engineering”, McGraw Hill, 2009.
(iii)L. S. Bobrow, “ Fundamentals of Electrical Engineering”, Oxford

University Press, 2011.
(iv)E. Hughes, “Electrical and Electronics Technology”, Pearson, 2010.
(v) V. D. Toro, “Electrical Engineering Fundamentals”, Prentice Hall India, 1989.

Course Outcomes
 To understand and analyze basic electric and magnetic circuits
 To study the working principles of electrical machines and power converters.
 To introduce the components of low voltage electrical installations

(ii)Basic Electrical Engineering Laboratory [L : 0; T:0 ; P : 2 (1 credit)]
List of experiments/demonstrations:
 Basic safety precautions. Introduction and use of measuring instruments –

voltmeter, ammeter, multi-meter, oscilloscope. Real-life resistors,

capacitors and inductors.

 Measuring the steady-state and transient time-response of R-L, R-C, and

R-L-C circuits to a step change in voltage (transient may be observed on a

storage oscilloscope). Sinusoidal steady state response of R-L, and R-C

circuits – impedance calculation and verification. Observation of phase

differences between current and voltage. Resonance in R-L-C circuits.

 Transformers: Observation of the no-load current waveform on an

oscilloscope (non- sinusoidal wave-shape due to B-H curve nonlinearity

should be shown along with a discussion about harmonics). Loading of a

transformer: measurement of primary and secondary voltages and currents,

and power.

 Three-phase transformers: Star and Delta connections. Voltage and

Current relationships (line-line voltage, phase-to-neutral voltage, line and

phase currents). Phase-shifts between the primary and secondary side.

Cumulative three-phase power in balanced three-phase circuits.
 Demonstration of cut-out sections of machines: dc machine (commutator-

brush arrangement), induction machine (squirrel cage rotor), synchronous
machine (field winging - slip ring arrangement) and single-phase induction
machine.

 Torque Speed Characteristic of separately excited dc motor.
 Synchronous speed of two and four-pole, three-phase induction motors.

Direction reversal by change of phase-sequence of connections. Torque-

Slip Characteristic of an induction motor. Generator operation of an

induction machine driven at super- synchronous speed.
 Synchronous Machine operating as a generator: stand-alone operation

with a load. Control of voltage through field excitation.

 Demonstration of (a) dc-dc converters (b) dc-ac converters – PWM

waveform (c) the use of dc-ac converter for speed control of an induction

motor and (d) Components of LT switchgear.

Laboratory Outcomes
 Get an exposure to common electrical components and their ratings.
 Make electrical connections by wires of appropriate ratings.
 Understand the usage of common electrical measuring instruments.
 Understand the basic characteristics of transformers and electrical machines.
 Get an exposure to the working of power electronic converters.

Course code ESC 104/ ESC 106
Category Engineering Science Courses
Course title Workshop-I

Workshop-II
Scheme

and

Credits

L T P Credit
s

Semester-I/II
0 0 4 2

Pre-requisites
(if any)

-

Workshop-I [[L : 0; T:0; P : 4 (2 credits)]

MECHANICAL WORKSHOP

Course Outcomes (COs): After studying this course the students would:

CO 1- Have exposure to mechanical workshop layout and safety aspects.

CO 2- Understand the functions of various machines and cutting tools used in

machine shop.

CO 3- Practice real time job preparation using various operations related to machine

shop such as filing, drilling, milling & turning.

CO 4 - Practice job preparation in welding shop.

CO 5 - Learn to use different measuring tools like vernier caliper, vernier height

gauge and micrometer.

CO 6 - Practice job preparation in sheet metal shop.

List of Exercises:

Fitting, sheet metal and welding workshop:

1. To study layout, safety measures and different engineering materials (mild

steel, medium carbon steel, high carbon steel, high speed steel and cast iron

etc) used in workshop.

2. To study and use of different types of tools, equipments, devices & machines

used in fitting, sheet metal and welding section.

3. To determine the least count of vernier calliper, vernier height gauge,

micrometer and take different reading over given metallic pieces using these

instruments.

4. To study and demonstrate the parts, specifications & operations performed on

lathe machine.

5. To study and demonstrate the parts, specifications & operations performed on

milling machine.

6. To study and demonstrate the parts, specifications & operations performed on

shaper machine.

7. To prepare a job involving different type of filing practice exercise in

specified dimensions.

8. To prepare a job involving multi operational exercise (drilling, counter

sinking,

tapping, reaming, hack sawing etc.)

9. To prepare a multi operational sheet metal job (self secured single groove

joint/ hasp & stay etc.).

10. To practice striking an arc, straight short bead, straight continuous bead and

restart of electrode in flat position by arc welding on given M.S. plate as per

size.

11. To practice tack weld of two close plate in flat position by arc welding on

given M.S. plate as per size.

12. To practice close butt joint in flat position by arc welding on given M.S. plate

as per size.

NOTE: - At least nine exercises should be performed from the above list;

remaining three may either be performed from above list or designed by the

concerned institution as per the scope of the syllabus and facilities available in

institute.

Workshop II

PART-A

Computer Engineering Workshop

Course Outcomes (COs):

After the completion of the course the student will be able to:

CO1- Acquire skills in basic engineering practice.

CO2- Have working knowledge of various equipments used in workshop.

CO3- Have hands on experience about various machines and their components.

CO4- Obtain practical skills of basic operation and working of tools used in the

workshop.

1. To study and demonstrate Block diagram of Digital Computer System and

brief explanation of each unit.

2. To demonstrate History/ Generation/ classifications and different types of

Personnel Computer.To study and demonstrate internal parts of a Computer

System (Card level) and other peripheral devices and explanation of POST &

BIOS.

3. To study and demonstrate primary memory and secondary memory.

4. To demonstrate CPU Block diagram and other Peripheral chips, Mother

Board/ Main Board and its parts, Connectors, Add On Card Slots etc.

5. To study working of various types of monitors: CRT type, LCD type & LED

type.

6. To study Keyboard and Mouse: Wired, Wireless, Scroll & Optical with detail

working.

7. To study Printers: Dot Matrix Printers, Daisy wheel Printers, Ink-Jet Printers

and Laser Jet Printers with detailed working explanation.

8. Assembly / Installation and Maintenance of Personnel Computer Systems:

Practical exercise on assembly of Personnel Computer System, Installation of

Operating System: Windows & Linux etc, Installation of other Application

Softwares and Utility Softwares, Fault finding in Personnel Computers:

Software or Hardware wise, Virus: Introduction, its Types & Removal

techniques, Data Backup and Restore, Data Recovery Concepts, Typical

causes of Data loss.

9. To demonstrate networking concepts: Introduction of Connecting devices:

Hub, Switch & Router etc, Networking Cable preparation: Normal & Cross

Cables, Data Transferring Techniques from one Computer System to another

Computer System, Configuration of Switch/ Routers etc.

PART-B

Electrical Workshop

1. Introduction of Electrical Safety precautions, Electrical Symbols, Electrical

Materials, abbreviations commonly used in Electrical Engg. and

familiarization with tools used in Electrical Works.

2. To make a Straight Joint & Tee joint on 7/22 PVC wire and Britannia Joint on

GI wire.

3. To study fluorescent Tube Light, Sodium Lamp and High Pressure Mercury

Vapour Lamp.

4. To study different types of earthing and protection devices e.g. MCBs, ELCBs

and fuses.

5. To study different types of domestic and industrial wiring and wire up a circuit

used for Stair case and Godown wiring.

6. To make the connection of fan regulator with lamp to study the effect of

increasing and decreasing resistance in steps on the lamp.

7. To fabricate half wave and full wave rectifiers with filters on PCB.

8. Maintenance and Repair of Electrical equipment i,e Electric Iron , Electric

Toaster ,Water heater, Air coolers and Electric Fans etc.

9. To study soldering process with simple soldering exercises.

10. To make the connection of a three core cable to three pin power plug and

connect the other cable end by secured eyes connection using 23/0.0076”or

40/0.0076” cable.

PART- C

Electronics Workshop

1. To study and demonstrate basic electronic components, Diode, Transistor,

Resistance, Inductor and capacitor.

2. To study and demonstrate resistance color coding, measurement using color

code and multimeter and error calculation considering tolerance of resistance.

3. To study and demonstrate Multimeter and CRO- front panel controls,

description of block diagram of CRT and block diagram of CRO.

4. To study and demonstrate Vp(peak voltage),Vpp(peak to peak voltage), Time,

frequency and phase using CRO.

5. Introduction to function generator. Functions of front panel controls and

measurement of different functions on CRO.

6. To study and demonstrate variable DC regulated power supply, function of

controls and DC measurement using multimeter and CRO.

7. Soldering practice on wire mesh or a resistance decade board includes

fabrication, soldering, lacing, harnessing forming and observation.

8. Testing of components using multimeter and CRO like diode, transistor,

resistance capacitor, Zener diode and LED.

9. To study and demonstrate rectification, half wave, Full wave and bridge

rectifier. Fabrication,assembly and waveform observation.

10. To design and fabricate a printed circuit board of a Zener regulated/ series

regulated power supply and various measurements, testing of power supply.

Note: At least 8 exercises are to be performed from each part by the students.

