
1

ANNA UNIVERSITY, CHENNAI

AFFILIATED INSTITUTIONS

R - 2013

B.E. AERONAUTICAL ENGINEERING

I ï VIII SEMESTERS CURRICULUM AND SYLLABUS

SEMESTER I

SL.
No.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. HS6151 Technical English ï I 3 1 0 4

2. MA6151 Mathematics ï I 3 1 0 4

3. PH6151 Engineering Physics ï I 3 0 0 3

4. CY6151 Engineering Chemistry ï I 3 0 0 3

5. GE6151 Computer Programming 3 0 0 3

6. GE6152 Engineering Graphics 2 0 3 4

PRACTICALS

7. GE6161 Computer Practices Laboratory 0 0 3 2

8. GE6162 Engineering Practices Laboratory 0 0 3 2

 9. GE6163 Physics and Chemistry Laboratory - I 0 0 2 1

TOTAL 17 2 11 26

SEMESTER II

SL.
No.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. HS6251 Technical English ï II 3 1 0 4

2. MA6251 Mathematics ï II 3 1 0 4

3. PH6251 Engineering Physics ï II 3 0 0 3

4. CY6251 Engineering Chemistry ï II 3 0 0 3

5. GE6252 Basic Electrical and Electronics Engineering 4 0 0 4

6. GE6253 Engineering Mechanics 3 1 0 4

PRACTICALS

7. GE6261 Computer Aided Drafting and Modeling
Laboratory

0 1 2 2

8. GE6262 Physics and Chemistry Laboratory - II 0 0 2 1

TOTAL 19 4 4 25

2

SEMESTER III

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. MA6351 Transforms and Partial Differential Equations 3 1 0 4

2. ME6352 Manufacturing Technology 3 0 0 3

3. AE6301 Aero Engineering Thermodynamics 3 0 0 3

4. CE6451 Fluid Mechanics and Machinery 3 0 0 3

5. CE6452 Solid Mechanics 3 0 0 3

6. AE6302 Elements of Aeronautics 3 0 0 3

PRACTICAL

7. CE6411 Strength of Materials Laboratory 0 0 3 2

8. CE6461 Fluid Mechanics and Machinery Laboratory 0 0 3 2

9. AE6311 Thermodynamics Laboratory 0 0 3 2

10. AE6312 CAM and Manufacturing Laboratory 0 0 3 2

TOTAL 18 1 12 27

SEMESTER IV

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. MA6459 Numerical Methods 3 1 0 4

2. AE6401 Aerodynamics - I 3 0 0 3

3. AE6402 Aircraft Systems and Instruments 3 0 0 3

4. AT6302 Mechanics of Machines 3 1 0 4

5. AE6403 Aircraft Structures - I 3 1 0 4

6. AE6404 Propulsion - I 3 0 0 3

PRACTICAL

7. AE6411 Aircraft Structures Laboratory - I 0 0 3 2

8. AE6412 Aerodynamics Laboratory 0 0 3 2

9. AE6413 CAD and Aircraft Component Drawing 0 0 4 2

TOTAL 18 3 10 27

SEMESTER V

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. AE6501 Flight Dynamics 3 1 0 4

2. AE6502 Aircraft Structures - II 3 1 0 4

3. AE6503 Aerodynamics - II 3 1 0 4

4. AE6504 Propulsion - II 3 0 0 3

5. AE6505 Control Engineering 3 0 0 3

6. GE6351 Environmental Science and Engineering 3 0 0 3

PRACTICAL

7. AE6511 Aircraft Structures Laboratory - II 0 0 3 2

8. AE6512 Propulsion Laboratory 0 0 3 2

9. GE6563 Communication Skills - Laboratory Based 0 0 4 2

 TOTAL 18 3 10 27

3

SEMESTER VI

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. MG6851 Principles of Management 3 0 0 3

2. AE6601 Finite Element Methods 3 1 0 4

3. AE6602 Vibrations and Elements of Aeroelasticity 3 0 0 3

4. AE6603 Composite Materials and Structures 3 0 0 3

5. AE6604 Aircraft Materials and Processes 3 0 0 3

6. Elective ï I 3 0 0 3

PRACTICAL

7. AE6611 Aero Engine and Airframe Laboratory 0 0 3 2

8. AE6612 Aircraft Design Project - I 0 0 3 2

9. AE6613 Computer Aided Simulation Laboratory 0 0 3 2

 TOTAL 18 1 9 25

 SEMESTER VII

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. GE6757 Total Quality Management 3 0 0 3

2. AE6701 Avionics 3 0 0 3

3. ME6014 Computational Fluid Dynamics 3 0 0 3

4. AE6702 Experimental Stress Analysis 3 0 0 3

5. Elective ï II 3 0 0 3

6. Elective ï III 3 0 0 3

PRACTICAL

7. AE6711 Aircraft Design Project - II 0 0 3 2

8. AE6712 Aircraft System Laboratory 0 0 3 2

9. AE6713 Flight Integration Systems and Control Laboratory 0 0 3 2

 TOTAL 18 0 9 24

 SEMESTER VIII

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

THEORY

1. AE6801 Wind Tunnel Techniques 3 0 0 3

2. Elective ï IV 3 0 0 3

PRACTICAL

3. AE6811 Project Work 0 0 12 6

 TOTAL 6 0 12 12

 TOTAL NUMBER OF CREDITS TO BE EARNED FOR AWARD OF THE DEGREE = 193

4

ELECTIVES FOR M.E. AERONAUTICAL ENGINEERING

SEMESTER VI
ELECTIVE ï I

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

1. AE6001 Theory of Elasticity 3 0 0 3

2. AE6002 Aircraft General Engineering and Maintenance
Practices

3 0 0 3

3. AE6003 Space Mechanics 3 0 0 3

4. AE6004 Heat Transfer 3 0 0 3

SEMESTER VII
ELECTIVESï II

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

1. AE6005 Helicopter Theory 3 0 0 3

2. AE6006 Theory of Plates and Shells 3 0 0 3

3. AE6007 Fatigue and Fracture 3 0 0 3

4. AE6008 UAV Systems 3 0 0 3

ELECTIVES ï III

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

1. AE6009 Industrial Aerodynamics 3 0 0 3

2. AE6010 Airframe Maintenance and Repair 3 0 0 3

3. AE6011 Aero Engine Maintenance and Repair 3 0 0 3

4. AE6012 Air Traffic Control and Planning 3 0 0 3

SEMESTER VIII
ELECTIVES ï IV

SL.
NO.

COURSE
CODE

COURSE TITLE L T P C

1. AE6013 Hypersonic Aerodynamics 3 0 0 3

2. AE6014 Experimental Aerodynamics 3 0 0 3

3. AE6015 Rockets and Missiles 3 0 0 3

4. AE6016 Structural Dynamics 3 0 0 3

5

HS6151 TECHNICAL ENGLISH ï I L T P C
 3 1 0 4
OBJECTIVES:

¶ To enable learners of Engineering and Technology develop their basic communication skills in
English.

¶ To emphasize specially the development of speaking skills amongst learners of Engineering and
Technology.

¶ To ensure that learners use the electronic media such as internet and supplement the learning
materials used in the classroom.

¶ To inculcate the habit of reading and writing leading to effective and efficient communication.

UNIT I 9+3
Listening - Introducing learners to GIE - Types of listening - Listening to audio (verbal & sounds);
Speaking - Speaking about oneôs place, important festivals etc. ï Introducing oneself, oneôs family /
friend; Reading - Skimming a reading passage ï Scanning for specific information - Note-making;
Writing - Free writing on any given topic (My favourite place / Hobbies / School life, etc.) - Sentence
completion - Autobiographical writing (writing about oneôs leisure time activities, hometown, etc.);
Grammar - Prepositions - Reference words - Wh-questions - Tenses (Simple); Vocabulary - Word
formation - Word expansion (root words / etymology); E-materials - Interactive exercises for Grammar
& Vocabulary - Reading comprehension exercises - Listening to audio files and answering questions.

UNIT II 9+3
Listening - Listening and responding to video lectures / talks; Speaking - Describing a simple process
(filling a form, etc.) - Asking and answering questions - Telephone skills ï Telephone etiquette;
Reading ï Critical reading - Finding key information in a given text - Sifting facts from opinions;
Writing - Biographical writing (place, people) - Process descriptions (general/specific) - Definitions -
Recommendations ï Instructions; Grammar - Use of imperatives - Subject-verb agreement;
Vocabulary - Compound words - Word Association (connotation); E-materials - Interactive exercises
for Grammar and Vocabulary - Listening exercises with sample telephone conversations / lectures ï
Picture-based activities.

UNIT III 9+3
Listening - Listening to specific task - focused audio tracks; Speaking - Role-play ï Simulation -
Group interaction - Speaking in formal situations (teachers, officials, foreigners); Reading - Reading
and interpreting visual material; Writing - Jumbled sentences - Coherence and cohesion in writing -
Channel conversion (flowchart into process) - Types of paragraph (cause and effect / compare and
contrast / narrative / analytical) - Informal writing (letter/e-mail/blogs) - Paraphrasing; Grammar -
Tenses (Past) - Use of sequence words - Adjectives; Vocabulary - Different forms and uses of
words, Cause and effect words; E-materials - Interactive exercises for Grammar and Vocabulary -
Excerpts from films related to the theme and follow up exercises - Pictures of flow charts and tables
for interpretations.

UNIT IV 9+3
Listening - Watching videos / documentaries and responding to questions based on them; Speaking -
Responding to questions - Different forms of interviews - Speaking at different types of interviews;
Reading - Making inference from the reading passage - Predicting the content of a reading passage;
Writing - Interpreting visual materials (line graphs, pie charts etc.) - Essay writing ï Different types of
essays; Grammar - Adverbs ï Tenses ï future time reference; Vocabulary - Single word substitutes -
Use of abbreviations and acronyms; E-materials - Interactive exercises for Grammar and Vocabulary -
Sample interviews - film scenes - dialogue writing.

6

UNIT V 9+3
Listening - Listening to different accents, Listening to Speeches/Presentations, Listening to broadcast
and telecast from Radio and TV; Speaking - Giving impromptu talks, Making presentations on given
topics; Reading - Email communication - Reading the attachment files having a poem/joke/proverb -
Sending their responses through email; Writing - Creative writing, Poster making; Grammar - Direct
and indirect speech; Vocabulary - Lexical items (fixed / semi fixed expressions); E-materials -
Interactive exercises for Grammar and Vocabulary - Sending emails with attachment ï Audio / video
excerpts of different accents - Interpreting posters.

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES:
Learners should be able to

¶ speak clearly, confidently, comprehensibly, and communicate with one or many listeners using
appropriate communicative strategies.

¶ write cohesively and coherently and flawlessly avoiding grammatical errors, using a wide
vocabulary range, organizing their ideas logically on a topic.

¶ read different genres of texts adopting various reading strategies.

¶ listen/view and comprehend different spoken discourses/excerpts in different accents

TEXTBOOKS:
1. Department of English, Anna University. Mindscapes: English for Technologists and

Engineers. Orient Blackswan, Chennai. 2012
2. Dhanavel, S.P. English and Communication Skills for Students of Science and Engineering.

Orient Blackswan, Chennai. 2011

REFERENCES:
1. Raman, Meenakshi & Sangeetha Sharma. Technical Communication: Principles and Practice.

Oxford University Press, New Delhi. 2011.
2. Regional Institute of English. English for Engineers. Cambridge University Press, New Delhi.

2006.
3. Rizvi, Ashraf. M. Effective Technical Communication. Tata McGraw-Hill, New Delhi. 2005
4. Rutherford, Andrea. J Basic Communication Skills for Technology. Pearson, New Delhi. 2001.
5. Viswamohan, Aysha. English for Technical Communication. Tata McGraw-Hill, New Delhi.

2008.

EXTENSIVE Reading (Not for Examination)
1. Kalam, Abdul. Wings of Fire. Universities Press, Hyderabad. 1999.

WEBSITES:
1. http://www.usingenglish.com
2. http://www.uefap.com

TEACHING METHODS:

¶ Lectures

¶ Activities conducted individually, in pairs and in groups like self introduction, peer introduction,
group poster making, grammar and vocabulary games, etc.

¶ Discussions

¶ Role play activities

¶ Short presentations

¶ Listening and viewing activities with follow up activities like discussion, filling up worksheets,
writing exercises (using language lab wherever necessary/possible) etc.

7

EVALUATION PATTERN:

Internal assessment: 20%
3 tests of which two are pen and paper tests and the other is a combination of different modes of
assessment like

¶ Project

¶ Assignment

¶ Reviews

¶ Creative writing

¶ Poster making, etc.

All the four skills are to be tested with equal weightage given to each.
V Speaking assessment: Individual speaking activities, Pair work activities like role play,

Interview, Group discussions
V Reading assessment: Reading passages with comprehension questions graded from simple to

complex, from direct to inferential
V Writing assessment: Writing paragraphs, essays etc. Writing should include grammar and

vocabulary.
V Listening/Viewing assessment: Lectures, dialogues, film clippings with questions on verbal as

well as audio/visual content.

End Semester Examination: 80%

MA6151 MATHEMATICS ï I L T P C
 3 1 0 4
OBJECTIVES:

¶ To develop the use of matrix algebra techniques this is needed by engineers for practical
applications.

¶ To make the student knowledgeable in the area of infinite series and their convergence so that
he/ she will be familiar with limitations of using infinite series approximations for solutions arising
in mathematical modeling.

¶ To familiarize the student with functions of several variables. This is needed in many branches
of engineering.

¶ To introduce the concepts of improper integrals, Gamma, Beta and Error functions which are
needed in engineering applications.

¶ To acquaint the student with mathematical tools needed in evaluating multiple integrals and their
usage.

UNIT I MATRICES 9+3
Eigenvalues and Eigenvectors of a real matrix ï Characteristic equation ï Properties of eigenvalues
and eigenvectors ï Statement and applications of Cayley-Hamilton Theorem ï Diagonalization of
matrices ï Reduction of a quadratic form to canonical form by orthogonal transformation ï Nature of
quadratic forms.

UNIT II SEQUENCES AND SERIES 9+3
Sequences: Definition and examples ï Series: Types and Convergence ï Series of positive terms ï
Tests of convergence: Comparison test, Integral test and DôAlembertôs ratio test ï Alternating series ï
Leibnitzôs test ï Series of positive and negative terms ï Absolute and conditional convergence.

8

UNIT III APPLICATIONS OF DIFFERENTIAL CALCULUS 9+3
Curvature in Cartesian co-ordinates ï Centre and radius of curvature ï Circle of curvature ï Evolutes
ï Envelopes - Evolute as envelope of normals.

UNIT IV DIFFERENTIAL CALCULUS OF SEVERAL VARIABLES 9+3
Limits and Continuity ï Partial derivatives ï Total derivative ï Differentiation of implicit functions ï
Jacobian and properties ï Taylorôs series for functions of two variables ï Maxima and minima of
functions of two variables ï Lagrangeôs method of undetermined multipliers.

UNIT V MULTIPLE INTEGRALS 9+3
Double integrals in cartesian and polar coordinates ï Change of order of integration ï Area enclosed
by plane curves ï Change of variables in double integrals ï Area of a curved surface - Triple integrals
ï Volume of Solids.

TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES:

¶ This course equips students to have basic knowledge and understanding in one fields of
materials, integral and differential calculus.

TEXT BOOKS:
1. Bali N. P and Manish Goyal, ñA Text book of Engineering Mathematicsò, Eighth Edition, Laxmi

Publications Pvt Ltd., 2011.

2. Grewal. B.S, ñHigher Engineering Mathematicsò, 41
st Edition, Khanna Publications, Delhi,

2011.

REFERENCES:
1. Dass, H.K., and Er. Rajnish Verma,ò Higher Engineering Mathematicsò, S. Chand Private Ltd.,

2011.
2. Glyn James, ñAdvanced Modern Engineering Mathematicsò, 3rd Edition, Pearson Education,

2012.
3. Peter V. OôNeil,ò Advanced Engineering Mathematicsò, 7th Edition, Cengage learning, 2012.
4. Ramana B.V, ñHigher Engineering Mathematicsò, Tata McGraw Hill Publishing

Company, New Delhi, 2008.
5. Sivarama Krishna Das P. and Rukmangadachari E., ñEngineering Mathematicsò, Volume I,

Second Edition, PEARSON Publishing, 2011.

PH6151 ENGINEERING PHYSICS ï I L T P C
 3 0 0 3
OBJECTIVES:

¶ To enhance the fundamental knowledge in Physics and its applications relevant to various
streams of Engineering and Technology.

UNIT I CRYSTAL PHYSICS 9
Lattice ï Unit cell ï Bravais lattice ï Lattice planes ï Miller indices ï d spacing in cubic lattice ï
Calculation of number of atoms per unit cell ï Atomic radius ï Coordination number ï Packing factor
for SC, BCC, FCC and HCP structures ï Diamond and graphite structures (qualitative treatment) -
Crystal growth techniques ïsolution, melt (Bridgman and Czochralski) and vapour growth techniques
(qualitative)

9

UNIT II PROPERTIES OF MATTER AND THERMAL PHYSICS 9
Elasticity- Hookeôs law - Relationship between three modulii of elasticity (qualitative) ï stress -strain
diagram ï Poissonôs ratio ïFactors affecting elasticity ïBending moment ï Depression of a cantilever
ïYoungôs modulus by uniform bending- I-shaped girders
Modes of heat transfer- thermal conductivity- Newtonôs law of cooling - Linear heat flow ï Leeôs disc
method ï Radial heat flow ï Rubber tube method ï conduction through compound media (series and
parallel)

UNIT III QUANTUM PHYSICS 9
Black body radiation ï Planckôs theory (derivation) ï Deduction of Wienôs displacement law and
Rayleigh ï Jeansô Law from Planckôs theory ï Compton effect. Theory and experimental verification ï
Properties of Matter waves ï G.P Thomson experiment -Schrºdingerôs wave equation ï Time
independent and time dependent equations ï Physical significance of wave function ï Particle in a
one dimensional box - Electron microscope - Scanning electron microscope - Transmission electron
microscope.

UNIT IV ACOUSTICS AND ULTRASONICS 9
Classification of Sound- decibel- WeberïFechner law ï Sabineôs formula- derivation using growth and
decay method ï Absorption Coefficient and its determination ïfactors affecting acoustics of buildings
and their remedies.
Production of ultrasonics by magnetostriction and piezoelectric methods - acoustic grating -Non
Destructive Testing ï pulse echo system through transmission and reflection modes - A,B and C ï
scan displays, Medical applications - Sonogram

UNIT V PHOTONICS AND FIBRE OPTICS 9
Spontaneous and stimulated emission- Population inversion -Einsteinôs A and B coefficients -
derivation. Types of lasers ï Nd:YAG, CO2, Semiconductor lasers (homojunction & heterojunction)-
Industrial and Medical Applications.
Principle and propagation of light in optical fibres ï Numerical aperture and Acceptance angle - Types
of optical fibres (material, refractive index, mode) ï attenuation, dispersion, bending - Fibre Optical
Communication system (Block diagram) - Active and passive fibre sensors- Endoscope.

 TOTAL: 45 PERIODS
OUTCOMES:

¶ The students will have knowledge on the basics of physics related to properties of matter,
optics, acoustics etc., and they will apply these fundamental principles to solve practical
problems related to materials used for engineering applications.

TEXT BOOKS:
1. Arumugam M. Engineering Physics. Anuradha publishers, 2010
2. Gaur R.K. and Gupta S.L. Engineering Physics. Dhanpat Rai publishers, 2009
3. Mani Naidu S. Engineering Physics, Second Edition, PEARSON Publishing, 2011.

REFERENCES:
1. Searls and Zemansky. University Physics, 2009
2. Mani P. Engineering Physics I. Dhanam Publications, 2011
3. Marikani A. Engineering Physics. PHI Learning Pvt., India, 2009
4. Palanisamy P.K. Engineering Physics. SCITECH Publications, 2011
5. Rajagopal K. Engineering Physics. PHI, New Delhi, 2011
6. Senthilkumar G. Engineering Physics I. VRB Publishers, 2011.

10

CY6151 ENGINEERING CHEMISTRY - I L T P C
 3 0 0 3

OBJECTIVES:

¶ To make the students conversant with basics of polymer chemistry.

¶ To make the student acquire sound knowledge of second law of thermodynamics and
second law based derivations of importance in engineering applications in all disciplines.

¶ To acquaint the student with concepts of important photophysical and photochemical
processes and spectroscopy.

¶ To develop an understanding of the basic concepts of phase rule and its applications to
single and two component systems and appreciate the purpose and significance of alloys.

¶ To acquaint the students with the basics of nano materials, their properties and
applications.

UNIT I POLYMER CHEMISTRY 9
Introduction: Classification of polymers ï Natural and synthetic; Thermoplastic and Thermosetting.
Functionality ï Degree of polymerization. Types and mechanism of polymerization: Addition (Free
Radical, cationic and anionic); condensation and copolymerization. Properties of polymers: Tg,
Tacticity, Molecular weight ï weight average, number average and polydispersity index.
Techniques of polymerization: Bulk, emulsion, solution and suspension. Preparation, properties
and uses of Nylon 6,6, and Epoxy resin.

UNIT II CHEMICAL THERMODYNAMICS 9
Terminology of thermodynamics - Second law: Entropy - entropy change for an ideal gas,
reversible and irreversible processes; entropy of phase transitions; Clausius inequality. Free
energy and work function: Helmholtz and Gibbs free energy functions (problems); Criteria of
spontaneity; Gibbs-Helmholtz equation (problems); Clausius-Clapeyron equation; Maxwell
relations ï Vanôt Hoff isotherm and isochore(problems).

UNIT III PHOTOCHEMISTRY AND SPECTROSCOPY 9
Photochemistry: Laws of photochemistry - GrotthussïDraper law, StarkïEinstein law and Lambert-
Beer Law. Quantum efficiency ï determination- Photo processes - Internal Conversion, Inter-
system crossing, Fluorescence, Phosphorescence, Chemiluminescence and Photo-sensitization.
Spectroscopy: Electromagnetic spectrum - Absorption of radiation ï Electronic, Vibrational and
rotational transitions. UV-visible and IR spectroscopy ï principles, instrumentation (Block diagram
only).

UNIT IV PHASE RULE AND ALLOYS 9
Phase rule: Introduction, definition of terms with examples, One Component System- water system
- Reduced phase rule - Two Component Systems- classification ï lead-silver system, zinc-
magnesium system. Alloys: Introduction- Definition- Properties of alloys- Significance of alloying,
Functions and effect of alloying elements- Ferrous alloys- Nichrome and Stainless steel ï heat
treatment of steel; Non-ferrous alloys ï brass and bronze.

UNIT V NANOCHEMISTRY 9
Basics - distinction between molecules, nanoparticles and bulk materials; size-dependent
properties. Nanoparticles: nano cluster, nano rod, nanotube(CNT) and nanowire. Synthesis:
precipitation, thermolysis, hydrothermal, solvothermal, electrode position, chemical vapour
deposition, laser ablation; Properties and applications

TOTAL :45 PERIODS
OUTCOMES:

¶ The knowledge gained on polymer chemistry, thermodynamics. spectroscopy, phase rule
and nano materials will provide a strong platform to understand the concepts on these
subjects for further learning.

11

TEXT BOOKS:
1.

Jain P.C. and Monica Jain, ñEngineering Chemistryò, Dhanpat Rai Publishing Company (P)
Ltd., New Delhi, 2010

2.

Kannan P., Ravikrishnan A., ñEngineering Chemistryò, Sri Krishna Hi-tech Publishing
Company Pvt. Ltd. Chennai, 2009

REFERENCES:
1. Dara S.S, Umare S.S, ñEngineering Chemistryò, S. Chand & Company Ltd., New Delhi

2010
2.

Sivasankar B., ñEngineering Chemistryò, Tata McGraw-Hill Publishing Company, Ltd., New
Delhi, 2008.

3.

Gowariker V.R. , Viswanathan N.V. and JayadevSreedhar, ñPolymer Scienceò, New Age
International P (Ltd.,), Chennai, 2006.

4.

Ozin G. A. and Arsenault A. C., ñNanochemistry: A Chemical Approach to Nanomaterialsò,
RSC Publishing, 2005.

GE6151 COMPUTER PROGRAMMING L T P C
 3 0 0 3
OBJECTIVES:
The students should be made to:

¶ Learn the organization of a digital computer.

¶ Be exposed to the number systems.

¶ Learn to think logically and write pseudo code or draw flow charts for problems.

¶ Be exposed to the syntax of C.

¶ Be familiar with programming in C.

¶ Learn to use arrays, strings, functions, pointers, structures and unions in C.

UNIT I INTRODUCTION 8
Generation and Classification of Computers- Basic Organization of a Computer ïNumber System ï
Binary ï Decimal ï Conversion ï Problems. Need for logical analysis and thinking ï Algorithm ï
Pseudo code ï Flow Chart.

UNIT II C PROGRAMMING BASICS 10
Problem formulation ï Problem Solving - Introduction to ó Cô programming ïfundamentals ï structure
of a óCô program ï compilation and linking processes ï Constants, Variables ï Data Types ï
Expressions using operators in óCô ï Managing Input and Output operations ï Decision Making and
Branching ï Looping statements ï solving simple scientific and statistical problems.

UNIT III ARRAYS AND STRINGS 9
Arrays ï Initialization ï Declaration ï One dimensional and Two dimensional arrays. String- String
operations ï String Arrays. Simple programs- sorting- searching ï matrix operations.

UNIT IV FUNCTIONS AND POINTERS 9
Function ï definition of function ï Declaration of function ï Pass by value ï Pass by reference ï
Recursion ï Pointers - Definition ï Initialization ï Pointers arithmetic ï Pointers and arrays- Example
Problems.

12

UNIT V STRUCTURES AND UNIONS 9
Introduction ï need for structure data type ï structure definition ï Structure declaration ï Structure
within a structure - Union - Programs using structures and Unions ï Storage classes, Pre-processor
directives.

TOTAL: 45 PERIODS
OUTCOMES:
At the end of the course, the student should be able to:

¶ Design C Programs for problems.

¶ Write and execute C programs for simple applications.

TEXTBOOKS:
1. Anita Goel and Ajay Mittal, ñComputer Fundamentals and Programming in Cò, Dorling

Kindersley (India) Pvt. Ltd., Pearson Education in South Asia, 2011.
2. Pradip Dey, Manas Ghosh, ñFundamentals of Computing and Programming in Cò, First

Edition, Oxford University Press, 2009
3. Yashavant P. Kanetkar. ñ Let Us Cò, BPB Publications, 2011.

REFERENCES:
1. Byron S Gottfried, ñProgramming with Cò, Schaumôs Outlines, Second Edition, Tata McGraw-

Hill, 2006.
2. Dromey R.G., ñHow to Solve it by Computerò, Pearson Education, Fourth Reprint, 2007.
3. Kernighan,B.W and Ritchie,D.M, ñThe C Programming languageò, Second Edition, Pearson

Education, 2006.

GE6152 ENGINEERING GRAPHICS L T P C
 2 0 3 4
OBJECTIVES:

¶ To develop in students, graphic skills for communication of concepts, ideas and design of
Engineering products.

¶ T o expose them to existing national standards related to technical drawings.

CONCEPTS AND CONVENTIONS (Not for Examination) 1
Importance of graphics in engineering applications ï Use of drafting instruments ï BIS
conventions and specifications ï Size, layout and folding of drawing sheets ï Lettering and
dimensioning.

 UNIT I PLANE CURVES AND FREE HAND SKETCHING 5+9
Basic Geometrical constructions, Curves used in engineering practices: Conics ï Construction of
ellipse, parabola and hyperbola by eccentricity method ï Construction of cycloid ï construction of
involutes of square and circle ï Drawing of tangents and normal to the above curves, Scales:
Construction of Diagonal and Vernier scales.
Visualization concepts and Free Hand sketching: Visualization principles ïRepresentation of Three
Dimensional objects ï Layout of views- Free hand sketching of multiple views from pictorial views of
objects

UNIT II PROJECTION OF POINTS, LINES AND PLANE SURFACES 5+9
Orthographic projection- principles-Principal planes-First angle projection-projection of points.
Projection of straight lines (only First angle projections) inclined to both the principal planes -
Determination of true lengths and true inclinations by rotating line method and traces Projection of
planes (polygonal and circular surfaces) inclined to both the principal planes by rotating object
method.

13

UNIT III PROJECTION OF SOLIDS 5 + 9
Projection of simple solids like prisms, pyramids, cylinder, cone and truncated solids when the axis is
inclined to one of the principal planes by rotating object method and auxiliary plane method.

UNIT IV PROJECTION OF SECTIONED SOLIDS AND DEVELOPMENT OF

SURFACES 5+9
Sectioning of above solids in simple vertical position when the cutting plane is inclined to the one of
the principal planes and perpendicular to the other ï obtaining true shape of section. Development of
lateral surfaces of simple and sectioned solids ï Prisms, pyramids cylinders and cones. Development of
lateral surfaces of solids with cut-outs and holes

UNIT V ISOMETRIC AND PERSPECTIVE PROJECTIONS 6 + 9
Principles of isometric projection ï isometric scale ïIsometric projections of simple solids and
truncated solids - Prisms, pyramids, cylinders, cones- combination of two solid objects in simple
vertical positions and miscellaneous problems. Perspective projection of simple solids-Prisms,
pyramids and cylinders by visual ray method .

COMPUTER AIDED DRAFTING (Demonstration Only) 3
Introduction to drafting packages and demonstration of their use.

 TOTAL: 75 PERIODS
OUTCOMES:
On Completion of the course the student will be able to

¶ perform free hand sketching of basic geometrical constructions and multiple views of
objects.

¶ do orthographic projection of lines and plane surfaces.

¶ draw projections and solids and development of surfaces.

¶ prepare isometric and perspective sections of simple solids.

¶ demonstrate computer aided drafting.

TEXT BOOK:
1. Bhatt N.D. and Panchal V.M., ñEngineering Drawingò, Charotar Publishing House, 50th

Edition, 2010.

REFERENCES:

1. Gopalakrishna K.R., ñEngineering Drawingò (Vol. I&II combined), Subhas Stores, Bangalore,
2007.

2. Luzzader, Warren.J. and Duff,John M., ñFundamentals of Engineering Drawing with an
introduction to Interactive Computer Graphics for Design and Production, Eastern Economy
Edition, Prentice Hall of India Pvt. Ltd, New Delhi, 2005.

3. Shah M.B., and Rana B.C., ñEngineering Drawingò, Pearson, 2nd Edition, 2009.
4. Venugopal K. and Prabhu Raja V., ñEngineering Graphicsò, New Age International (P)

Limited, 2008.
5. Natrajan K.V., ñA text book of Engineering Graphicsò, Dhanalakshmi Publishers,

Chennai, 2009.
6. Basant Agarwal and Agarwal C.M., ñEngineering Drawingò, Tata McGraw Hill Publishing

Company Limited, New Delhi, 2008.

Publication of Bureau of Indian Standards:
1. IS 10711 ï 2001: Technical products Documentation ï Size and lay out of drawing sheets.
2. IS 9609 (Parts 0 & 1) ï 2001: Technical products Documentation ï Lettering.
3. IS 10714 (Part 20) ï 2001 & SP 46 ï 2003: Lines for technical drawings.
4. IS 11669 ï 1986 & SP 46 ï 2003: Dimensioning of Technical Drawings.

14

5. IS 15021 (Parts 1 to 4) ï 2001: Technical drawings ï Projection Methods.

Special points applicable to University Examinations on Engineering Graphics:
1. There will be five questions, each of either or type covering all units of the syllabus.
2. All questions will carry equal marks of 20 each making a total of 100.
3. The answer paper shall consist of drawing sheets of A3 size only. The
 students will be permitted to use appropriate scale to fit solution within A3 size.
4. The examination will be conducted in appropriate sessions on the same day

GE6161 COMPUTER PRACTICES LABORATORY L T P C

 0 0 3 2
OBJECTIVES:
The student should be made to:

¶ Be familiar with the use of Office software.

¶ Be exposed to presentation and visualization tools.

¶ Be exposed to problem solving techniques and flow charts.

¶ Be familiar with programming in C.

¶ Learn to use Arrays, strings, functions, structures and unions.

LIST OF EXPERIMENTS:
1. Search, generate, manipulate data using MS office/ Open Office
2. Presentation and Visualization ï graphs, charts, 2D, 3D
3. Problem formulation, Problem Solving and Flowcharts
4. C Programming using Simple statements and expressions
5. Scientific problem solving using decision making and looping.
6. Simple programming for one dimensional and two dimensional arrays.
7. Solving problems using String functions
8. Programs with user defined functions ï Includes Parameter Passing
9. Program using Recursive Function and conversion from given program to flow chart.
10. Program using structures and unions.

 TOTAL : 45 PERIODS
OUTCOMES:
At the end of the course, the student should be able to:

¶ Apply good programming design methods for program development.

¶ Design and implement C programs for simple applications.

¶ Develop recursive programs.

LIST OF EQUIPMENTS FOR A BATCH OF 30 STUDENTS:
Standalone desktops with C compiler 30 Nos.

 (or)

 Server with C compiler supporting 30 terminals or more.

15

GE6162 ENGINEERING PRACTICES LABORATORY L T P C
 0 0 3 2
OBJECTIVES:

¶ To provide exposure to the students with hands on experience on various basic engineering
practices in Civil, Mechanical, Electrical and Electronics Engineering.

GROUP A (CIVIL & MECHANICAL)

I CIVIL ENGINEERING PRACTICE 9

Buildings:

 (a) Study of plumbing and carpentry components of residential and industrial buildings. Safety
aspects.

Plumbing Works:

 (a) Study of pipeline joints, its location and functions: valves, taps, couplings, unions, reducers,
elbows in household fittings.

 (b) Study of pipe connections requirements for pumps and turbines.
 (c) Preparation of plumbing line sketches for water supply and sewage works.
 (d) Hands-on-exercise:

Basic pipe connections ï Mixed pipe material connection ï Pipe connections with different
joining components.

 (e) Demonstration of plumbing requirements of high-rise buildings.

Carpentry using Power Tools only:

 (a) Study of the joints in roofs, doors, windows and furniture.
 (b) Hands-on-exercise:

 Wood work, joints by sawing, planing and cutting.

II MECHANICAL ENGINEERING PRACTICE 13

Welding:
 (a) Preparation of arc welding of butt joints, lap joints and tee joints.

 (b) Gas welding practice
Basic Machining:

 (a) Simple Turning and Taper turning
 (b) Drilling Practice

Sheet Metal Work:
 (a) Forming & Bending:
 (b) Model making ï Trays, funnels, etc.
 (c) Different type of joints.

Machine assembly practice:

 (a) Study of centrifugal pump
 (b) Study of air conditioner

 Demonstration on:
 (a) Smithy operations, upsetting, swaging, setting down and bending. Example ï
 Exercise ï Production of hexagonal headed bolt.
 (b) Foundry operations like mould preparation for gear and step cone pulley.
 (c) Fitting ï Exercises ï Preparation of square fitting and vee ï fitting models.

16

GROUP B (ELECTRICAL & ELECTRONICS)

 III ELECTRICAL ENGINEERING PRACTICE 10

 1. Residential house wiring using switches, fuse, indicator, lamp and energy meter.
 2. Fluorescent lamp wiring.
 3. Stair case wiring
 4. Measurement of electrical quantities ï voltage, current, power & power factor in RLC

circuit.
 5. Measurement of energy using single phase energy meter.
 6. Measurement of resistance to earth of an electrical equipment.

 IV ELECTRONICS ENGINEERING PRACTICE 13

1. Study of Electronic components and equipments ï Resistor, colour coding measurement
of AC signal parameter (peak-peak, rms period, frequency) using CR.
2. Study of logic gates AND, OR, EOR and NOT.
3. Generation of Clock Signal.
4. Soldering practice ï Components Devices and Circuits ï Using general purpose
 PCB.
5. Measurement of ripple factor of HWR and FWR.

 TOTAL: 45 PERIODS
OUTCOMES:

¶ ability to fabricate carpentry components and pipe connections including plumbing works.

¶ ability to use welding equipments to join the structures.

¶ ability to fabricate electrical and electronics circuits.

REFERENCES:
1. Jeyachandran K., Natarajan S. & Balasubramanian S., ñA Primer on Engineering

Practices Laboratoryò, Anuradha Publications, 2007.
2. Jeyapoovan T., Saravanapandian M. & Pranitha S., ñEngineering Practices Lab Manualò,

Vikas Puplishing House Pvt.Ltd, 2006.
3. Bawa H.S., ñWorkshop Practiceò, Tata McGraw ï Hill Publishing Company Limited, 2007.
4. Rajendra Prasad A. & Sarma P.M.M.S., ñWorkshop Practiceò, Sree Sai Publication, 2002.
5. Kannaiah P. & Narayana K.L., ñManual on Workshop Practiceò, Scitech Publications, 1999.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:

CIVIL

1. Assorted components for plumbing consisting of metallic pipes,
 plastic pipes, flexible pipes, couplings, unions, elbows, plugs and
 other fittings. 15 Sets.
2. Carpentry vice (fitted to work bench) 15 Nos.
3. Standard woodworking tools 15 Sets.
4. Models of industrial trusses, door joints, furniture joints 5 each
5. Power Tools: (a) Rotary Hammer 2 Nos
 (b) Demolition Hammer 2 Nos
 (c) Circular Saw 2 Nos
 (d) Planer 2 Nos
 (e) Hand Drilling Machine 2 Nos
 (f) Jigsaw 2 Nos

17

MECHANICAL

 1. Arc welding transformer with cables and holders 5 Nos.
2. Welding booth with exhaust facility 5 Nos.
3. Welding accessories like welding shield, chipping hammer,
 wire brush, etc. 5 Sets.
4. Oxygen and acetylene gas cylinders, blow pipe and other
 welding outfit. 2 Nos.

5. Centre lathe 2 Nos.
6. Hearth furnace, anvil and smithy tools 2 Sets.
7. Moulding table, foundry tools 2 Sets.
8. Power Tool: Angle Grinder 2 Nos
9. Study-purpose items: centrifugal pump, air-conditioner One each.

ELECTRICAL
 1. Assorted electrical components for house wiring 15 Sets
2. Electrical measuring instruments 10 Sets
3. Study purpose items: Iron box, fan and regulator, emergency lamp 1 each
4. Megger (250V/500V) 1 No.
5. Power Tools: (a) Range Finder 2 Nos
 (b) Digital Live-wire detector 2 Nos

ELECTRONICS
 1. Soldering guns 10 Nos.
2. Assorted electronic components for making circuits 50 Nos.
3. Small PCBs 10 Nos.
4. Multimeters 10 Nos.
5. Study purpose items: Telephone, FM radio, low-voltage power
 supply

GE6163 PHYSICS AND CHEMISTRY LABORATORY ï I L T P C

 0 0 2 1
 PHYSICS LABORATORY ï I
OBJECTIVES:

¶ To introduce different experiments to test basic understanding of physics concepts applied in
optics, thermal physics and properties of matter.

LIST OF EXPERIMENTS
(Any FIVE Experiments)
 1. (a) Determination of Wavelength, and particle size using Laser

 (b) Determination of acceptance angle in an optical fiber.
 2. Determination of velocity of sound and compressibility of liquid ï Ultrasonic

 interferometer.
 3. Determination of wavelength of mercury spectrum ï spectrometer grating
 4. Determination of thermal conductivity of a bad conductor ï Leeôs Disc method.
 5. Determination of Youngôs modulus by Non uniform bending method
 6. Determination of specific resistance of a given coil of wire ï Carey Fosterôs Bridge

18

OUTCOMES:

¶ The hands on exercises undergone by the students will help them to apply physics principles
of optics and thermal physics to evaluate engineering properties of materials.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:

1. Diode laser, lycopodium powder, glass plate, optical fiber.
2. Ultrasonic interferometer
3. Spectrometer, mercury lamp, grating
4. Leeôs Disc experimental set up
5. Traveling microscope, meter scale, knife edge, weights
6. Carey fosterôs bridge set up

(vernier Caliper, Screw gauge, reading lens are required for most of the experiments)

 CHEMISTRY LABORATORY- I
OBJECTIVES:

¶ To make the student to acquire practical skills in the determination of water quality
parameters through volumetric and instrumental analysis.

¶ To acquaint the students with the determination of molecular weight of a polymer by
vacometry.

LIST OF EXPERIMENTS
 (Any FIVE Experiments)

1 Determination of DO content of water sample by Winklerôs method.
2 Determination of chloride content of water sample by argentometric method.
3 Determination of strength of given hydrochloric acid using pH meter.
4 Determination of strength of acids in a mixture using conductivity meter.
5 Estimation of iron content of the water sample using spectrophotometer.

(1,10- phenanthroline / thiocyanate method).
6 Determination of molecular weight of polyvinylalcohol using Ostwald viscometer.
7 Conductometric titration of strong acid vs strong base.

TOTAL: 30 PERIODS
OUTCOMES:

¶ The students will be outfitted with hands-on knowledge in the quantitative chemical analysis of
water quality related parameters.

REFERENCES:
1. Daniel R. Palleros, ñExperimental organic chemistryò John Wiley & Sons, Inc., New York 2001.
2. Furniss B.S. Hannaford A.J, Smith P.W.G and Tatchel A.R., ñVogelôs Textbook of practical

organic chemistryò, LBS Singapore 1994.
3. Jeffery G.H., Bassett J., Mendham J.and Denny vogelôs R.C, ñText book of quantitative

analysis chemical analysisò, ELBS 5th Edn. Longman, Singapore publishers, Singapore, 1996.
4. Kolthoff I.M., Sandell E.B. et al. ñQuantitative chemical analysisò, Mcmillan, Madras 1980.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:

1. Iodine flask - 30 Nos
2. pH meter - 5 Nos
3. Conductivity meter - 5 Nos
4. Spectrophotometer - 5 Nos
5. Ostwald Viscometer - 10 Nos

Common Apparatus : Pipette, Burette, conical flask, percelain tile, dropper (each 30 Nos.)

19

HS6251 TECHNICAL ENGLISH II L T P C
 3 1 0 4

OBJECTIVES:

¶ To make learners acquire listening and speaking skills in both formal and informal contexts.

¶ To help them develop their reading skills by familiarizing them with different types of reading
strategies.

¶ To equip them with writing skills needed for academic as well as workplace contexts.

¶ To make them acquire language skills at their own pace by using e-materials and language lab
components.

UNIT I 9+3
Listening - Listening to informal conversations and participating; Speaking - Opening a conversation
(greetings, comments on topics like weather) - Turn taking - Closing a conversation (excuses,
general wish, positive comment, thanks); Reading - Developing analytical skills, Deductive and
inductive reasoning - Extensive reading; Writing - Effective use of SMS for sending short notes and
messages - Using óemoticonsô as symbols in email messages; Grammar - Regular and irregular
verbs - Active and passive voice; Vocabulary - Homonyms (e.g. ócanô) - Homophones (e.g. ósomeô,
ósumô); E-materials - Interactive exercise on Grammar and vocabulary ï blogging; Language Lab -
Listening to different types of conversation and answering questions.

UNIT II 9+3
Listening - Listening to situation based dialogues; Speaking - Conversation practice in real life
situations, asking for directions (using polite expressions), giving directions (using imperative
sentences), Purchasing goods from a shop, Discussing various aspects of a film (they have already
seen) or a book (they have already read); Reading - Reading a short story or an article from
newspaper, Critical reading, Comprehension skills; Writing - Writing a review / summary of a story /
article, Personal letter (Inviting your friend to a function, congratulating someone for his / her success,
thanking oneôs friends / relatives); Grammar - modal verbs, Purpose expressions; Vocabulary -
Phrasal verbs and their meanings, Using phrasal verbs in sentences; E-materials - Interactive
exercises on Grammar and vocabulary, Extensive reading activity (reading stories / novels), Posting
reviews in blogs - Language Lab - Dialogues (Fill up exercises), Recording studentsô dialogues.

UNIT III 9+3
Listening - Listening to the conversation - Understanding the structure of conversations; Speaking -
Conversation skills with a sense of stress, intonation, pronunciation and meaning - Seeking
information ï expressing feelings (affection, anger, regret, etc.); Reading - Speed reading ï reading
passages with time limit - Skimming; Writing - Minutes of meeting ï format and practice in the
preparation of minutes - Writing summary after reading articles from journals - Format for journal
articles ï elements of technical articles (abstract, introduction, methodology, results, discussion,
conclusion, appendices, references) - Writing strategies; Grammar - Conditional clauses - Cause
and effect expressions; Vocabulary - Words used as nouns and verbs without any change in the
spelling (e.g. órockô, ótrainô, óringô); E-materials - Interactive exercise on Grammar and vocabulary -
Speed Reading practice exercises; Language Lab - Intonation practice using EFLU and RIE materials
ï Attending a meeting and writing minutes.

UNIT IV 9+3
Listening - Listening to a telephone conversation, Viewing model interviews (face-to-face, telephonic
and video conferencing); Speaking - Role play practice in telephone skills - listening and responding,
-asking questions, -note taking ï passing on messages, Role play and mock interview for grasping
interview skills; Reading - Reading the job advertisements and the profile of the company concerned ï
scanning; Writing - Applying for a job ï cover letter - résumé preparation ï vision, mission and goals
of the candidate; Grammar - Numerical expressions - Connectives (discourse markers); Vocabulary -
Idioms and their meanings ï using idioms in sentences; E-materials - Interactive exercises on

20

Grammar and Vocabulary - Different forms of résumés- Filling up a résumé / cover letter; Language
Lab - Telephonic interview ï recording the responses - e-résumé writing.

UNIT V 9+3
Listening - Viewing a model group discussion and reviewing the performance of each participant -
Identifying the characteristics of a good listener; Speaking - Group discussion skills ï initiating the
discussion ï exchanging suggestions and proposals ï expressing dissent/agreement ï assertiveness
in expressing opinions ï mind mapping technique; Reading - Note making skills ï making notes from
books, or any form of written materials - Intensive reading; Writing ï Checklist - Types of reports ï
Feasibility / Project report ï report format ï recommendations / suggestions ï interpretation of data
(using charts for effective presentation); Grammar - Use of clauses; Vocabulary ï Collocation; E-
materials - Interactive grammar and vocabulary exercises - Sample GD - Pictures for discussion,
Interactive grammar and vocabulary exercises; Language Lab - Different models of group discussion.

TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES:
Learners should be able to

¶ Speak convincingly, express their opinions clearly, initiate a discussion, negotiate, argue using
appropriate communicative strategies.

¶ Write effectively and persuasively and produce different types of writing such as narration,
description, exposition and argument as well as creative, critical, analytical and evaluative
writing.

¶ Read different genres of texts, infer implied meanings and critically analyse and evaluate them
for ideas as well as for method of presentation.

¶ Listen/view and comprehend different spoken excerpts critically and infer unspoken and
implied meanings.

TEXTBOOKS:
1. Department of English, Anna University. Mindscapes: English for Technologists and

Engineers. Orient Blackswan, Chennai. 2012
2. Dhanavel, S.P. English and Communication Skills for Students of Science and Engineering.

Orient Blackswan, Chennai. 2011

REFERENCES:
1. Anderson, Paul V. Technical Communication: A Reader-Centered Approach. Cengage. New

Delhi. 2008
2. Muralikrishna, & Sunita Mishra. Communication Skills for Engineers. Pearson, New Delhi.

2011
3. Riordan, Daniel. G. Technical Communication. Cengage Learning, New Delhi. 2005
4. Sharma, Sangeetha & Binod Mishra. Communication Skills for Engineers and Scientists. PHI

Learning, New Delhi. 2009
5. Smith-Worthington, Darlene & Sue Jefferson. Technical Writing for Success. Cengage, Mason

USA. 2007

EXTENSIVE Reading (Not for Examination)
1. Khera, Shiv. You can Win. Macmillan, Delhi. 1998.

Websites
1. http://www.englishclub.com
2. http://owl.english.purdue.edu

21

TEACHING METHODS:

¶ Lectures

¶ Activities conducted individually, in pairs and in groups like individual writing and
presentations, group discussions, interviews, reporting, etc

¶ Long presentations using visual aids

¶ Listening and viewing activities with follow up activities like discussions, filling up worksheets,
writing exercises (using language lab wherever necessary/possible) etc

¶ Projects like group reports, mock interviews etc using a combination of two or more of the
language skills

EVALUATION PATTERN:

Internal assessment: 20%

3 tests of which two are pen and paper tests and the other is a combination of different modes
of assessment like

¶ Project

¶ Assignment

¶ Report

¶ Creative writing, etc.
All the four skills are to be tested with equal weightage given to each.
V Speaking assessment: Individual presentations, Group discussions
V Reading assessment: Reading passages with comprehension questions graded following
Bloomôs taxonomy

V Writing assessment: Writing essays, CVs, reports etc. Writing should include grammar and
vocabulary.

V Listening/Viewing assessment: Lectures, dialogues, film clippings with questions on verbal as
well as audio/visual content graded following Bloomôs taxonomy.

End Semester Examination: 80%

MA6251 MATHEMATICS ï II L T P C
 3 1 0 4
OBJECTIVES:

¶ To make the student acquire sound knowledge of techniques in solving ordinary differential
equations that model engineering problems.

¶ To acquaint the student with the concepts of vector calculus needed for problems in all
engineering disciplines.

¶ To develop an understanding of the standard techniques of complex variable theory so as to
enable the student to apply them with confidence, in application areas such as heat
conduction, elasticity, fluid dynamics and flow the of electric current.

¶ To make the student appreciate the purpose of using transforms to create a new domain in
which it is easier to handle the problem that is being investigated.

UNIT I VECTOR CALCULUS 9+3
Gradient, divergence and curl ï Directional derivative ï Irrotational and solenoidal vector fields ï
Vector integration ï Greenôs theorem in a plane, Gauss divergence theorem and Stokesô theorem
(excluding proofs) ï Simple applications involving cubes and rectangular parallelopipeds.

22

UNIT II ORDINARY DIFFERENTIAL EQUATIONS 9+3
Higher order linear differential equations with constant coefficients ï Method of variation of
parameters ï Cauchyôs and Legendreôs linear equations ï Simultaneous first order linear equations
with constant coefficients.

UNIT III LAPLACE TRANSFORM 9+3
Laplace transform ï Sufficient condition for existence ï Transform of elementary functions ï Basic
properties ï Transforms of derivatives and integrals of functions - Derivatives and integrals of
transforms - Transforms of unit step function and impulse functions ï Transform of periodic functions.
Inverse Laplace transform -Statement of Convolution theorem ï Initial and final value theorems ï
Solution of linear ODE of second order with constant coefficients using Laplace transformation
techniques.

UNIT IV ANALYTIC FUNCTIONS 9+3
Functions of a complex variable ï Analytic functions: Necessary conditions ï Cauchy-Riemann
equations and sufficient conditions (excluding proofs) ï Harmonic and orthogonal properties of
analytic function ï Harmonic conjugate ï Construction of analytic functions ï Conformal mapping: w =
z+k, kz, 1/z, z2, ez and bilinear transformation.

UNIT V COMPLEX INTEGRATION 9+3
Complex integration ï Statement and applications of Cauchyôs integral theorem and Cauchyôs integral
formula ï Taylorôs and Laurentôs series expansions ï Singular points ï Residues ï Cauchyôs residue
theorem ï Evaluation of real definite integrals as contour integrals around unit circle and semi-circle
(excluding poles on the real axis).

TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES:

¶ The subject helps the students to develop the fundamentals and basic concepts in vector
calculus, ODE, Laplace transform and complex functions. Students will be able to solve
problems related to engineering applications by using these techniques.

TEXT BOOKS:
1. Bali N. P and Manish Goyal, ñA Text book of Engineering Mathematicsò, Eighth Edition, Laxmi

Publications Pvt Ltd.,2011.

2. Grewal. B.S, ñHigher Engineering Mathematicsò, 41
st

 Edition, Khanna Publications, Delhi,
2011.

REFERENCES:
1. Dass, H.K., and Er. Rajnish Verma,ò Higher Engineering Mathematicsò,

S. Chand Private Ltd., 2011
2. Glyn James, ñAdvanced Modern Engineering Mathematicsò, 3rd Edition, Pearson Education,

2012.
3. Peter V. OôNeil,ò Advanced Engineering Mathematicsò, 7th Edition, Cengage learning, 2012.
4. Ramana B.V, ñHigher Engineering Mathematicsò, Tata McGraw Hill Publishing Company, New

Delhi, 2008.
5. Sivarama Krishna Das P. and Rukmangadachari E., ñEngineering Mathematicsò Volume II,

Second Edition, PEARSON Publishing, 2011.

23

PH6251 ENGINEERING PHYSICS ï II L T P C
 3 0 0 3
OBJECTIVES:

¶ To enrich the understanding of various types of materials and their applications in engineering
and technology.

UNIT I CONDUCTING MATERIALS 9
Conductors ï classical free electron theory of metals ï Electrical and thermal conductivity ï
Wiedemann ï Franz law ï Lorentz number ï Draw backs of classical theory ï Quantum theory ï
Fermi distribution function ï Effect of temperature on Fermi Function ï Density of energy states ï
carrier concentration in metals.

UNIT II SEMICONDUCTING MATERIALS 9
Intrinsic semiconductor ï carrier concentration derivation ï Fermi level ï Variation of Fermi level with
temperature ï electrical conductivity ï band gap determination ï compound semiconductors -direct
and indirect band gap- derivation of carrier concentration in n-type and p-type semiconductor ï
variation of Fermi level with temperature and impurity concentration ïï Hall effect ïDetermination of
Hall coefficient ï Applications.

UNIT III MAGNETIC AND SUPERCONDUCTING MATERIALS 9
Origin of magnetic moment ï Bohr magneton ï comparison of Dia, Para and Ferro magnetism ï
Domain theory ï Hysteresis ï soft and hard magnetic materials ï antiferromagnetic materials ï
Ferrites and its applications
Superconductivity: properties ï Type I and Type II superconductors ï BCS theory of
superconductivity(Qualitative) - High Tc superconductors ï Applications of superconductors ï SQUID,
cryotron, magnetic levitation.

UNIT IV DIELECTRIC MATERIALS 9
Electrical susceptibility ï dielectric constant ï electronic, ionic, orientational and space charge
polarization ï frequency and temperature dependence of polarisation ï internal field ï Claussius ï
Mosotti relation (derivation) ï dielectric loss ï dielectric breakdown ï uses of dielectric materials
(capacitor and transformer) ï ferroelectricity and applications.

UNIT V ADVANCED ENGINEERING MATERIALS 9
Metallic glasses: preparation, properties and applications. Shape memory alloys (SMA):
Characteristics, properties of NiTi alloy, application, Nanomaterialsï Preparation -pulsed laser
deposition ï chemical vapour deposition ï Applications ï NLO materials ïBirefringence- optical Kerr
effect ï Classification of Biomaterials and its applications

TOTAL: 45 PERIODS
OUTCOMES:

¶ The students will have the knowledge on physics of materials and that knowledge will be used
by them in different engineering and technology applications.

TEXT BOOKS:
1. Arumugam M., Materials Science. Anuradha publishers, 2010
2. Pillai S.O., Solid State Physics. New Age International(P) Ltd., publishers, 2009

 REFERENCES:
1. Palanisamy P.K. Materials Science. SCITECH Publishers, 2011
2. Senthilkumar G. Engineering Physics II. VRB Publishers, 2011
3. Mani P. Engineering Physics II. Dhanam Publications, 2011
4. Marikani A. Engineering Physics. PHI Learning Pvt., India, 2009

24

CY6251 ENGINEERING CHEMISTRY - II L T P C
 3 0 0 3
OBJECTIVES:

¶ To make the students conversant with boiler feed water requirements, related problems
and water treatment techniques.

¶ Principles of electrochemical reactions, redox reactions in corrosion of materials and
methods for corrosion prevention and protection of materials.

¶ Principles and generation of energy in batteries, nuclear reactors, solar cells, wind mills
and fuel cells.

¶ Preparation, properties and applications of engineering materials.

¶ Types of fuels, calorific value calculations, manufacture of solid, liquid and gaseous fuels.

UNIT I WATER TECHNOLOGY 9
Introduction to boiler feed water-requirements-formation of deposits in steam boilers and heat
exchangers- disadvantages (wastage of fuels, decrease in efficiency, boiler explosion) prevention
of scale formation -softening of hard water -external treatment zeolite and demineralization -
internal treatment- boiler compounds (phosphate, calgon, carbonate, colloidal) - caustic
embrittlement -boiler corrosion-priming and foaming- desalination of brackish water ïreverse
osmosis.

UNIT II ELECTROCHEMISTRY AND CORROSION 9
Electrochemical cell - redox reaction, electrode potential- origin of electrode potential- oxidation
potential- reduction potential, measurement and applications - electrochemical series and its
significance - Nernst equation (derivation and problems). Corrosion- causes- factors- types-
chemical, electrochemical corrosion (galvanic, differential aeration), corrosion control - material
selection and design aspects - electrochemical protection ï sacrificial anode method and
impressed current cathodic method. Paints- constituents and function. Electroplating of Copper
and electroless plating of nickel.

UNIT III ENERGY SOURCES 9
Introduction- nuclear energy- nuclear fission- controlled nuclear fission- nuclear fusion- differences
between nuclear fission and fusion- nuclear chain reactions- nuclear reactor power generator-
classification of nuclear reactor- light water reactor- breeder reactor- solar energy conversion-
solar cells- wind energy. Batteries and fuel cells:Types of batteries- alkaline battery- lead storage
battery- nickel-cadmium battery- lithium battery- fuel cell H2 -O2 fuel cell- applications.

UNIT IV ENGINEERING MATERIALS 9
Abrasives: definition, classification or types, grinding wheel, abrasive paper and cloth.
Refractories: definition, characteristics, classification, properties ï refractoriness and RUL,
dimensional stability, thermal spalling, thermal expansion, porosity; Manufacture of alumina,
magnesite and silicon carbide, Portland cement- manufacture and properties - setting and
hardening of cement, special cement- waterproof and white cementïproperties and uses. Glass -
manufacture, types, properties and uses.

UNIT V FUELS AND COMBUSTION 9
Fuel: Introduction- classification of fuels- calorific value- higher and lower calorific values- coal-
analysis of coal (proximate and ultimate)- carbonization- manufacture of metallurgical coke (Otto
Hoffmann method) - petroleum- manufacture of synthetic petrol (Bergius process)- knocking-
octane number - diesel oil- cetane number - natural gas- compressed natural gas(CNG)- liquefied
petroleum gases(LPG)- producer gas- water gas. Power alcohol and bio diesel. Combustion of
fuels: introduction- theoretical calculation of calorific value- calculation of stoichiometry of fuel and
air ratio- ignition temperature- explosive range - flue gas analysis (ORSAT Method).

TOTAL: 45 PERIODS

25

OUTCOMES:

¶ The knowledge gained on engineering materials, fuels, energy sources and water
treatment techniques will facilitate better understanding of engineering processes and
applications for further learning.

TEXT BOOKS:
1. Vairam S, Kalyani P and SubaRamesh.,ñEngineering Chemistryò., Wiley India PvtLtd.,New

Delhi., 2011
2. DaraS.S,UmareS.S.ñEngineering Chemistryò, S. Chand & Company Ltd., New Delhi , 2010

REFERENCES:
1 Kannan P. and Ravikrishnan A., ñEngineering Chemistryò, Sri Krishna Hi-tech Publishing

Company Pvt. Ltd. Chennai, 2009
2. AshimaSrivastava and Janhavi N N., ñConcepts of Engineering Chemistryò, ACME

Learning Private Limited., New Delhi., 2010.
3. RenuBapna and Renu Gupta., ñEngineering Chemistryò, Macmillan India Publisher Ltd.,

2010.
4 Pahari A and Chauhan B., ñEngineering Chemistryò., Firewall Media., New Delhi., 2010

GE6252 BASIC ELECTRICAL AND ELECTRONICS ENGINEERING L T P C
 4 0 0 4
OBJECTIVES:

¶ To explain the basic theorems used in Electrical circuits and the different components and
function of electrical machines.

¶ To explain the fundamentals of semiconductor and applications.

¶ To explain the principles of digital electronics

¶ To impart knowledge of communication.

UNIT I ELECTRICAL CIRCUITS & MEASURMENTS 12
Ohmôs Law ï Kirchoffôs Laws ï Steady State Solution of DC Circuits ï Introduction to AC Circuits ï
Waveforms and RMS Value ï Power and Power factor ï Single Phase and Three Phase Balanced
Circuits.
Operating Principles of Moving Coil and Moving Iron Instruments (Ammeters and Voltmeters),
Dynamometer type Watt meters and Energy meters.

UNIT II ELECTRICAL MECHANICS 12
Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors,
Single Phase Transformer, single phase induction Motor.

UNIT III SEMICONDUCTOR DEVICES AND APPLICATIONS 12
Characteristics of PN Junction Diode ï Zener Effect ï Zener Diode and its Characteristics ï Half wave
and Full wave Rectifiers ï Voltage Regulation.
Bipolar Junction Transistor ï CB, CE, CC Configurations and Characteristics ï Elementary Treatment
of Small Signal Amplifier.

UNIT IV DIGITAL ELECTRONICS 12
Binary Number System ï Logic Gates ï Boolean Algebra ï Half and Full Adders ï Flip-Flops ï
Registers and Counters ï A/D and D/A Conversion (single concepts)

26

 UNIT V FUNDAMENTALS OF COMMUNICATION ENGINEERING 12
Types of Signals: Analog and Digital Signals ï Modulation and Demodulation: Principles of Amplitude
and Frequency Modulations.
Communication Systems: Radio, TV, Fax, Microwave, Satellite and Optical Fibre (Block Diagram
Approach only).

 TOTAL: 60 PERIODS
OUTCOMES:

¶ ability to identify the electrical components explain the characteristics of electrical machines.

¶ ability to identify electronics components and use of them to design circuits.

TEXT BOOKS:
1. Mittle N., ñBasic Electrical Engineeringò, Tata McGraw Hill Edition, New Delhi, 1990.
2. Sedha R.S., ñApplied Electronicsò, S. Chand & Co., 2006.

REFERENCES:
1. Muthusubramanian R, Salivahanan S and Muraleedharan K A, ñBasic Electrical, Electronics

and Computer Engineeringò, Tata McGraw Hill, Second Edition, 2006.
2. Nagsarkar T K and Sukhija M S, ñBasics of Electrical Engineeringò, Oxford press 2005.
3. Mehta V K, ñPrinciples of Electronicsò, S.Chand & Company Ltd, 1994.
4. Mahmood Nahvi and Joseph A. Edminister, ñElectric Circuitsò, Schaumô Outline Series,

McGraw Hill, 2002.
5. Premkumar N, ñBasic Electrical Engineeringò, Anuradha Publishers, 2003.

GE6253 ENGINEERING MECHANICS L T P C

 3 1 0 4
OBJECTIVES:

¶ To develop capacity to predict the effect of force and motion in the course of carrying out the
design functions of engineering.

UNIT I BASICS AND STATICS OF PARTICLES 12
Introduction ï Units and Dimensions ï Laws of Mechanics ï Lamiôs theorem, Parallelogram and
triangular Law of forces ïï Vectorial representation of forces ï Vector operations of forces -additions,
subtraction, dot product, cross product ï Coplanar Forces ï rectangular components ï Equilibrium of
a particle ï Forces in space ï Equilibrium of a particle in space ï Equivalent systems of forces ï
Principle of transmissibility .

UNIT II EQUILIBRIUM OF RIGID BODIES 12
Free body diagram ï Types of supports ïAction and reaction forces ïstable equilibrium ï Moments
and Couples ï Moment of a force about a point and about an axis ï Vectorial representation of
moments and couples ï Scalar components of a moment ï Varignonôs theorem ï Single equivalent
force -Equilibrium of Rigid bodies in two dimensions ï Equilibrium of Rigid bodies in three dimensions

UNIT III PROPERTIES OF SURFACES AND SOLIDS 12
Centroids and centre of massï Centroids of lines and areas - Rectangular, circular, triangular areas
by integration ï T section, I section, - Angle section, Hollow section by using standard formula ï
Theorems of Pappus - Area moments of inertia of plane areas ï Rectangular, circular, triangular
areas by integration ï T section, I section, Angle section, Hollow section by using standard formula ï
Parallel axis theorem and perpendicular axis theorem ïPrincipal moments of inertia of plane areas ï
Principal axes of inertia-Mass moment of inertia ïmass moment of inertia for prismatic, cylindrical and
spherical solids from first principle ï Relation to area moments of inertia.

27

UNIT IV DYNAMICS OF PARTICLES 12
Displacements, Velocity and acceleration, their relationship ï Relative motion ï Curvilinear motion -
Newtonôs laws of motion ï Work Energy Equationï Impulse and Momentum ï Impact of elastic
bodies.

UNIT V FRICTION AND ELEMENTS OF RIGID BODY DYNAMICS 12
Friction force ï Laws of sliding friction ï equilibrium analysis of simple systems with sliding friction ï
wedge friction-. Rolling resistance -Translation and Rotation of Rigid Bodies ï Velocity and
acceleration ï General Plane motion of simple rigid bodies such as cylinder, disc/wheel and sphere.

TOTAL : 60 PERIODS
OUTCOMES:

¶ ability to explain the differential principles applies to solve engineering problems dealing with
force, displacement, velocity and acceleration.

¶ ability to analyse the forces in any structures.

¶ ability to solve rigid body subjected to dynamic forces.

TEXT BOOKS:
1. Beer, F.P and Johnston Jr. E.R., ñVector Mechanics for Engineers (In SI Units): Statics and

Dynamicsò, 8th Edition, Tata McGraw-Hill Publishing company, New Delhi (2004).
2. Vela Murali, ñEngineering Mechanicsò, Oxford University Press (2010)

REFERENCES:
1. Hibbeller, R.C and Ashok Gupta, ñEngineering Mechanics: Statics and Dynamicsò, 11th Edition,

Pearson Education 2010.
2. Irving H. Shames and Krishna Mohana Rao. G., ñEngineering Mechanics ï Statics and

Dynamicsò, 4th Edition, Pearson Education 2006.
3. Meriam J.L. and Kraige L.G., ñ Engineering Mechanics- Statics - Volume 1, Dynamics- Volume

2ò, Third Edition, John Wiley & Sons,1993.
4. Rajasekaran S and Sankarasubramanian G., ñEngineering Mechanics Statics and Dynamicsò,

3rd Edition, Vikas Publishing House Pvt. Ltd., 2005.
5. Bhavikatti, S.S and Rajashekarappa, K.G., ñEngineering Mechanicsò, New Age International

(P) Limited Publishers, 1998.
6. Kumar, K.L., ñEngineering Mechanicsò, 3rd Revised Edition, Tata McGraw-Hill Publishing

company, New Delhi 2008.

GE6261 COMPUTER AIDED DRAFTING AND MODELING LABORATORY L T P C

 0 1 2 2
OBJECTIVES:

¶ To develop skill to use software to create 2D and 3D models.

 LIST OF EXERCISES USING SOFTWARE CAPABLE OF DRAFTING AND MODELING

1. Study of capabilities of software for Drafting and Modeling ï Coordinate systems (absolute,

relative, polar, etc.) ï Creation of simple figures like polygon and general multi-line figures.
2. Drawing of a Title Block with necessary text and projection symbol.
3. Drawing of curves like parabola, spiral, involute using Bspline or cubic spline.
4. Drawing of front view and top view of simple solids like prism, pyramid, cylinder, cone, etc, and

dimensioning.
5. Drawing front view, top view and side view of objects from the given pictorial views (eg. V-

block, Base of a mixie, Simple stool, Objects with hole and curves).

28

6. Drawing of a plan of residential building (Two bed rooms, kitchen, hall, etc.)
7. Drawing of a simple steel truss.
8. Drawing sectional views of prism, pyramid, cylinder, cone, etc,
9. Drawing isometric projection of simple objects.
10. Creation of 3-D models of simple objects and obtaining 2-D multi-view drawings from 3-D

model.
Note: Plotting of drawings must be made for each exercise and attached to the records written by
students.

TOTAL: 45 PERIODS
OUTCOMES:

¶ ability to use the software packers for drafting and modeling

¶ ability to create 2D and 3D models of Engineering Components

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:

Sl.No Description of Equipment Quantity

1. Pentium IV computer or better hardware, with
suitable graphics facility

30 No.

2. Licensed software for Drafting and Modeling. 30 Licenses

3. Laser Printer or Plotter to print / plot drawings 2 No.

GE6262 PHYSICS AND CHEMISTRY LABORATORY ï II L T P C

 0 0 2 1
PHYSICS LABORATORY ï II

OBJECTIVES:

¶ To introduce different experiments to test basic understanding of physics concepts applied in
optics, thermal physics and properties of matter.

LIST OF EXPERIMENTS
(Any FIVE Experiments)
1. Determination of Youngôs modulus by uniform bending method
2. Determination of band gap of a semiconductor
3. Determination of Coefficient of viscosity of a liquid ïPoiseuilleôs method
4. Determination of Dispersive power of a prism - Spectrometer
5. Determination of thickness of a thin wire ï Air wedge method
6. Determination of Rigidity modulus ï Torsion pendulum
OUTCOMES:

¶ The students will have the ability to test materials by using their knowledge of applied physics
principles in optics and properties of matter.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:

1. Traveling microscope, meter scale, Knife edge, weights
2. Band gap experimental set up
3. Burette, Capillary tube, rubber tube, stop clock, beaker and weighing balance
4. spectrometer, prism, sodium vapour lamp.
5. Air-wedge experimental set up.
6. Torsion pendulum set up.

(vernier Caliper, Screw gauge, reading lens are required for most of the experiments)

29

 CHEMISTRY LABORATORY - II
OBJECTIVES:

¶ To make the student acquire practical skills in the wet chemical and instrumental
methods for quantitative estimation of hardness, alkalinity, metal ion content, corrosion
in metals and cement analysis.

LIST OF EXPERIMENTS
(Any FIVE Experiments)
1 Determination of alkalinity in water sample
2 Determination of total, temporary & permanent hardness of water by EDTA method
3 Estimation of copper content of the given solution by EDTA method
4 Estimation of iron content of the given solution using potentiometer
5 Estimation of sodium present in water using flame photometer
6 Corrosion experiment ï weight loss method
7 Conductometric precipitation titration using BaCl2 and Na2SO4
8 Determination of CaO in Cement.

TOTAL: 30 PERIODS
OUTCOMES:

¶ The students will be conversant with hands-on knowledge in the quantitative chemical analysis
of water quality related parameters, corrosion measurement and cement analysis.

REFERENCES:
1. Daniel R. Palleros, ñExperimental organic chemistryò John Wiley & Sons, Inc.,

New York, 2001.
2. Furniss B.S. Hannaford A.J, Smith P.W.G and Tatchel A.R., ñVogelôs Textbook of

practical organic chemistry, LBS Singapore ,1994.
3. Jeffery G.H, Bassett J., Mendham J. and Denny R.C., ñVogelôs Text book of

quantitative analysis chemical analysisò, ELBS 5th Edn. Longman, Singapore
publishers, Singapore, 1996.

4. Kolthoff I.M. and Sandell E.B. et al. Quantitative chemical analysis, McMillan, Madras
1980

Å Laboratory classes on alternate weeks for Physics and Chemistry.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS:
1. Potentiometer - 5 Nos
2. Flame photo meter - 5 Nos
3. Weighing Balance - 5 Nos
4. Conductivity meter - 5 Nos

Common Apparatus : Pipette, Burette, conical flask, percelain tile, dropper (30 Nos each)

30

MA6351 TRANSFORMS AND PARTIAL DIFFERENTIAL EQUATIONS L T P C
 3 1 0 4
OBJECTIVES

¶ To introduce Fourier series analysis which is central to many applications in engineering apart
from its use in solving boundary value problems.

¶ To acquaint the student with Fourier transform techniques used in wide variety of situations.

¶ To introduce the effective mathematical tools for the solutions of partial differential equations
that model several physical processes and to develop Z transform techniques for discrete time
systems.

UNIT I PARTIAL DIFFERENTIAL EQUATIONS 9 + 3
Formation of partial differential equations ï Singular integrals -- Solutions of standard types of first
order partial differential equations - Lagrangeôs linear equation -- Linear partial differential equations of
second and higher order with constant coefficients of both homogeneous and non-homogeneous
types.

UNIT II FOURIER SERIES 9 + 3
Dirichletôs conditions ï General Fourier series ï Odd and even functions ï Half range sine series ï
Half range cosine series ï Complex form of Fourier series ï Parsevalôs identity ï Harmonic analysis.

UNIT III APPLICATIONS OF PARTIAL DIFFERENTIAL EQUATIONS 9 + 3
Classification of PDE ï Method of separation of variables - Solutions of one dimensional wave
equation ï One dimensional equation of heat conduction ï Steady state solution of two dimensional
equation of heat conduction (excluding insulated edges).

UNIT IV FOURIER TRANSFORMS 9 + 3
Statement of Fourier integral theorem ï Fourier transform pair ï Fourier sine and
cosine transforms ï Properties ï Transforms of simple functions ï Convolution theorem ï Parsevalôs
identity.

UNIT V Z - TRANSFORMS AND DIFFERENCE EQUATIONS 9 + 3
Z- transforms - Elementary properties ï Inverse Z - transform (using partial fraction and residues) ï
Convolution theorem - Formation of difference equations ï Solution of difference equations using Z
- transform.

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ The understanding of the mathematical principles on transforms and partial differential
equations would provide them the ability to formulate and solve some of the physical problems
of engineering.

TEXT BOOKS
1. Veerarajan. T., "Transforms and Partial Differential Equations", Tata McGraw Hill Education Pvt.

Ltd., New Delhi, Second reprint, 2012.
2. Grewal. B.S., "Higher Engineering Mathematics", 42nd Edition, Khanna Publishers, Delhi, 2012.
3. Narayanan.S., Manicavachagom Pillay.T.K and Ramanaiah.G "Advanced Mathematics for

Engineering Students" Vol. II & III, S.Viswanathan Publishers Pvt Ltd. 1998.

REFERENCES
1. Bali.N.P and Manish Goyal, "A Textbook of Engineering Mathematics", 7th Edition, Laxmi

Publications Pvt Ltd , 2007.
2. Ramana.B.V., "Higher Engineering Mathematics", Tata Mc-GrawHill Publishing Company Limited,

NewDelhi, 2008.

31

3. Glyn James, "Advanced Modern Engineering Mathematics", 3rd Edition, Pearson Education, 2007.
4. Erwin Kreyszig, "Advanced Engineering Mathematics", 8th Edition, Wiley India, 2007.
5. Ray Wylie. C and Barrett.L.C, "Advanced Engineering Mathematics" Tata Mc Graw Hill Education

Pvt Ltd, Sixth Edition, New Delhi, 2012.
6. Datta.K.B., "Mathematical Methods of Science and Engineering", Cengage Learning India Pvt Ltd,

Delhi, 2013.

ME6352 MANUFACTURING TECHNOLOGY L T P C
 3 0 0 3
OBJECTIVES

¶ The automobile components such as piston, connecting rod, crankshaft, engine block, front axle,
frame, body etc., are manufactured by various types of production processes involving casting,
welding, machining, metal forming, power metallurgy etc. Hence B.E. Automobile Engineering
students must study this course Production Technology.

UNIT I CASTING 8
Casting types, procedure to make sand mould, types of core making, moulding tools, machine
moulding, special moulding processes ï CO2 moulding; shell moulding, investment moulding,
permanent mould casting, pressure die casting, centrifugal casting, continuous casting, casting
defects.

UNIT II WELDING 8
Classification of welding processes. Principles of Oxy-acetylene gas welding. A.C metal arc welding,
resistance welding, submerged arc welding, tungsten inert gas welding, metal inert gas welding,
plasma arc welding, thermit welding, electron beam welding, laser beam welding, defects in welding,
soldering and brazing.

UNIT III MACHINING 13
General principles (with schematic diagrams only) of working and commonly performed operations in
the following machines: Lathe, Shaper, Planer, Horizontal milling machine, Universal drilling machine,
Cylindrical grinding machine, Capstan and Turret lathe. Basics of CNC machines. General principles
and applications of the following processes: Abrasive jet machining, Ultrasonic machining, Electric
discharge machining, Electro chemical machining, Plasma arc machining, Electron beam machining
and Laser beam machining.

UNIT IV FORMING AND SHAPING OF PLASTICS 7
Types of plastics - Characteristics of the forming and shaping processes ï Moulding of
Thermoplastics ï Working principles and typical applications of - Injection moulding ï Plunger and
screw machines ï Blow moulding ï Rotational moulding ï Film blowing ï Extrusion - Typical industrial
applications ï Thermoforming ï Processing of Thermosets ï Working principles and typical
applications - Compression moulding ï Transfer moulding ï Bonding of Thermoplastics ï Fusion and
solvent methods ï Induction and Ultrasonic methods

UNIT V METAL FORMING AND POWDER METALLURGY 9
Principles and applications of the following processes: Forging, Rolling, Extrusion, Wire drawing and
Spinning, Powder metallurgy ï Principal steps involved advantages, disadvantages and limitations of
powder metallurgy.

TOTAL: 45 PERIODS

32

OUTCOMES:

¶ The Students can able to use different manufacturing process and use this in industry for
component production

TEXT BOOKS
1. Hajra Choudhury, ñElements of Workshop Technologyò, Vol. I and II, Media Promoters and

Publishers Pvt., Ltd., Mumbai, 2005.
2. Nagendra Parashar B.S. and Mittal R.K., ñElements of Manufacturing Processesò, Prentice-Hall

of India Private Limited, 2007.

REFERENCES
1. Serope Kalpajian, Steven R.Schmid, ñManufacturing Processes for Engineering Materialsò,

Fourth Edition, Pearson Education, Inc. 2007.
2. Jain. R.K. and S.C. Gupta, ñProduction Technologyò, Khanna Publishers. 16th Edition,2001.
3. ñH.M.T. Production Technology ï Handbookò, Tata McGraw-Hill, 2000.
4. Roy. A. Linberg, ñProcess and Materials of Manufactureò, PHI, 2000.
5. Adithan. M and Gupta. A.B., ñManufacturing Technologyò, New Age, 2006.

AE6301 AERO ENGINEERING THERMODYNAMICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To achieve an understanding of principles of thermodynamics and to be able to use it in
accounting for the bulk behavior of the simple physical systems.

¶ To provide in-depth study of thermodynamic principles, thermodynamics of state, basic
thermodynamic relations, Properties of pure substances

¶ To enlighten the basic concepts of heat transfer and propulsion cycles.

UNIT I BASIC CONCEPT AND FIRST LAW 9
Concept of continuum, macroscopic approach, thermodynamic systems ï closed, open and isolated.
Property, state, path and process, quasi-static process, work, modes of work, Zeroth law of
thermodynamics- concept of temperature and heat, internal energy, specific heat capacities, enthalpy
- concept of ideal and real gases. First law of thermodynamics - applications to closed and open
systems - steady flow processes with reference to various thermal equipments.

UNIT II SECOND LAW AND ENTROPY 9
Second law of thermodynamics ï kelvin planck and clausius statements of second law. Reversibility
and irreversibility - carnot theorem. carnot cycle, reversed carnot cycle, efficiency, COP -
thermodynamic temperature scale - clausius inequality, concept of entropy, entropy of ideal gas,
principle of increase of entropy.

UNIT III THERMODYNAMIC AVAILABILITY AND AIR STANDARD CYCLES 9
Basics ï energy in non-flow processes: expressions for the energy of a closed system ï equivalence
between mechanical energy forms and exergy ï flow of energy associated with heat flow ï exergy
consumption and entropy generation - exergy in steady flow processes: expressions for exergy in
steady flow processes ï exergy dissipation and entropy generation - otto, diesel, dual and brayton
cycles - air standard efficiency - mean effective pressure.

33

UNIT IV PROPERTIES OF PURE SUBSTANCE AND POWER CYCLE 8
Properties of pure substances ï thermodynamic properties of pure substances in solid, liquid and
vapour phases, phase rule, P-V, P-T, T-V, T-S, H-S diagrams, PVT surfaces, thermodynamic
properties of steam - calculations of work done and heat transfer in non-flow and flow processes -
standard rankine cycle, reheat and regeneration cycle.

UNIT V BASICS OF PROPULSION AND HEAT TRANSFER 10
Classification of jet engines - simple jet propulsion system ï thrust equation ï specific impulse ïideal
and non-ideal cycle analysis - conduction in parallel, radial and composite wall ï basics of convective
and radiation heat transfer.

 TOTAL: 45 PERIODS
(Use of standard thermodynamic tables, Mollier diagram and tables are permitted)

OUTCOMES

¶ Apply Mathematical foundations, principles in solving thermodynamics problems.

¶ Critically analyse the problem, and solve the problems related to heat transfer and propulsion

TEXT BOOKS:
1. Nag.P.K., ñEngineering Thermodynamicsò, Tata McGraw-Hill, New Delhi, 2007.
2. Rathakrishnan E., ñFundamentals of Engineering Thermodynamicsò, Prentice-Hall India, 2005.

REFERENCES:
1. Ramalingam K.K. ñThermodynamicsò, Sci-Tech Publications, 2006
2. Holman.J.P., ñThermodynamicsò, 3rd Edition, McGraw-Hill, 2007.
3. Venwylen and Sontag, ñClassical Thermodynamicsò, Wiley Eastern, 1987
4. Arora C.P, ñ Thermodynamicsò, Tata McGraw-Hill, New Delhi, 2003.
5. Merala C, Pother, Craig W, Somerton, ñThermodynamics for Engineersò, Schaum Outline Series,

Tata McGraw-Hill, New Delhi, 2004.

CE6451 FLUID MECHANICS AND MACHINERY L T P C
 3 0 0 3

OBJECTIVES:

¶ The applications of the conservation laws to flow through pipes and hydraulic machines are
studied

¶ To understand the importance of dimensional analysis.

¶ To understand the importance of various types of flow in pumps and turbines.

UNIT I FLUID PROPERTIES AND FLOW CHARACTERISTICS 8
Units and dimensions- Properties of fluids- mass density, specific weight, specific volume, specific
gravity, viscosity, compressibility, vapor pressure, surface tension and capillarity. Flow characteristics
ï concept of control volume - application of continuity equation, energy equation and momentum
equation.

UNIT II FLOW THROUGH CIRCULAR CONDUITS 8
Hydraulic and energy gradient - Laminar flow through circular conduits and circular annuli-Boundary
layer concepts ï types of boundary layer thickness ï Darcy Weisbach equation ïfriction factor- Moody
diagram- commercial pipes- minor losses ï Flow through pipes in series and parallel.

34

UNIT III DIMENSIONAL ANALYSIS 9
Need for dimensional analysis ï methods of dimensional analysis ï Similitude ïtypes of similitude -
Dimensionless parameters- application of dimensionless parameters ï Model analysis.

UNIT IV PUMPS 10
Impact of jets - Eulerôs equation - Theory of roto-dynamic machines ï various efficienciesï velocity
components at entry and exit of the rotor- velocity triangles - Centrifugal pumpsï working principle -
work done by the impeller - performance curves - Reciprocating pump- working principle ï Rotary
pumps ïclassification.

UNIT V TURBINES 10
Classification of turbines ï heads and efficiencies ï velocity triangles. Axial, radial and mixed flow
turbines. Pelton wheel, Francis turbine and Kaplan turbines- working principles - work done by water
on the runner ï draft tube. Specific speed - unit quantities ï performance curves for turbines ï
governing of turbines.

TOTAL: 45 PERIODS
OUTCOMES:

¶ Upon completion of this course, the students can able to apply mathematical knowledge to
predict the properties and characteristics of a fluid.

¶ Can critically analyse the performance of pumps and turbines.

TEXT BOOK:
1. Modi P.N. and Seth, S.M. "Hydraulics and Fluid Mechanics", Standard Book House, New Delhi

2004.

REFERENCES:
1. Streeter, V. L. and Wylie E. B., "Fluid Mechanics", McGraw Hill Publishing Co. 2010
2. Kumar K. L., "Engineering Fluid Mechanics", Eurasia Publishing House(p) Ltd., New Delhi

2004
3. Robert W.Fox, Alan T. McDonald, Philip J.Pritchard, ñFluid Mechanics and Machineryò, 2011.
4. Graebel. W.P, "Engineering Fluid Mechanics", Taylor & Francis, Indian Reprint, 2011

CE6452 SOLID MECHANICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce various behavior of structural components under various loading conditions.

UNIT I INTRODUCTION 8
Definition of stress, strain and their relations ï relations between material constants ï axial loading -
statically determinate and indeterminate problems in tension & compression ï plane truss analysis ï
method of joints ï method of sections ï 3-D trusses ï thermal stresses ï impact loading.

UNIT II STRESSES IN BEAMS 10
Shear force & bending moment diagrams: bending and shear stress variation in beams of symmetric
sections, a typical spar section: beams of uniform strength - beams of two materials.

UNIT III DEFLECTION OF BEAMS 10
Double integration method ï macaulayôs method ï moment area method ï conjugate beam method ï
principle of superposition ï maxwellôs reciprocal theorem.

35

UNIT IV TORSION ï SPRINGS ï COLUMNS 10
Torsion of solid and hollow circular shafts ï shear stress variation ï open and closed-coiled helical
springs ï stresses in helical springs ï classification of columns ï euler buckling ï columns with
different end conditions.

UNIT V BIAXIAL STRESSES 7
Stresses in thin-walled pressure vessels ï combined loading of circular shaft with bending, torsion
and axial loadings ï Mohrôs circle and its construction ï determination of principal stresses.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Solve the problems related to the structural components under various loading conditions.

TEXT BOOKS:
1. William Nash, "Strength of Materials", Tata McGraw Hill, 2004
2. Timoshenko and Young ñStrength of Materialsò Vol. I & II

REFERENCES:
1. Dym,C.L., and Shames,I.H., óSolid Mechanicsô, McGraw Hill, Kogakusha, Tokyo, 1973.
2. Stephen Timoshenko, óStrength of Materialsô, Vol I & II, CBS Publishers and Distributors, Third

Edition.
3. Timoshenko,S. and Young, D.H., óElements of Strength of Materialsô, T.Van Nostrand Co. Inc.,

Princeton, N.J., 1977.

AE6302 ELEMENTS OF AERONAUTICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce the concepts of flying, International standard atmosphere, structural aspects of
airplanes, brief description of systems, instruments and power plants used in airplanes.

UNIT I HISTORY OF FLIGHT 8
Balloon flight ï ornithopters - early airplanes by wright brothers, biplanes and monoplanes,
developments in aerodynamics, materials, structures and propulsion over the years.

UNIT II BASICS OF FLIGHT MECHANICS 9
Physical properties and structure of the atmosphere, temperature, pressure and altitude relationships,
newtonôs law of motions applied to aeronautics - evolution of lift, drag and moment. aerofoils, mach
number, maneuvers.

UNIT III AIRCRAFT CONFIGURATIONS 10
Different types of flight vehicles, classifications. components of an airplane and their functions.
conventional control, powered control, basic instruments for flying - typical systems for control
actuation.

UNIT IV AIRPLANE STRUCTURES AND MATERIALS 9
General types of construction, monocoque, semi-monocoque and geodesic constructions, typical wing
and fuselage structure. metallic and non-metallic materials, use of aluminium alloy, titanium, stainless
steel and composite materials. stresses and strains ï hookeôs law ï stress - strain diagrams - elastic
constants.

36

UNIT V POWER PLANTS 9
Basic ideas about piston, turboprop and jet engines - use of propeller and jets for thrust production -
comparative merits, principles of operation of rocket, types of rockets and typical applications,
exploration into space.

TOTAL: 45 PERIODS
OUTCOMES

¶ Identify the component of Flight

¶ Identify suitable materials for Aircraft structure

¶ Perform basic calculation on Mechanics using Newton law for lift, drag and moment.

TEXT BOOKS:
1. Anderson, J.D., ñIntroduction to Flightò, McGraw-Hill, 1995.
2. Stephen. A. Brandt, "Introduction to Aeronautics: A design perspective" American Institute of

Aeronautics & Astronautics,1997

REFERENCES:
1. Kermode, A.C., ñMechanics of Flightò, Himalayan Book, 1997

CE6411 STRENGTH OF MATERIALS LABORATORY L T P C
 0 0 3 2
OBJECTIVES:

¶ To expose the students to the testing of different materials under the action of various forces
and determination of their characteristics experimentally.

LIST OF EXPERIMENTS
1. Tension test on mild steel rod
2. Compression test on wood
3. Double shear test on metal
4. Torsion test on mild steel rod
5. Impact test on metal specimen (Izod and Charpy)
6. Hardness test on metals (Rockwell and Brinell Hardness Tests)
7. Deflection test on metal beam
8. Compression test on helical spring
9. Deflection test on carriage spring

10. Test on Cement
TOTAL: 45 PERIODS

OUTCOMES:

¶ The students will have the required knowledge in the area of testing of materials and
components of structural elements experimentally.

REFERENCES:
1. Strength of Materials Laboratory Manual, Anna University, Chennai - 600 025.
2. IS1786-2008 ï Specification for cold worked steel high strength deformed bars for

concrete reinforcement, 2008

37

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl. No. Description of Equipment Quantity

1. UTM of minimum 400 k N capacity 1

2. Torsion testing machine for steel rods 1

3. Izod impact testing machine 1

4.

Hardness testing machine
Rockwell
Vickerôs (any 2)
Brinnel

1 each

5. Beam deflection test apparatus 1

6. Extensometer 1

7. Compressometer 1

8. Dial gauges Few

9 Le Chatelierôs apparatus 2

10 Vicatôs apparatus 2

11 Mortar cube moulds 10

CE6461 FLUID MECHANICS AND MACHINERY LABORATORY L T P C
 0 0 3 2
OBJECTIVES:
Upon Completion of this subject, the students can able to have hands on experience in flow
measurements using different devices and also perform calculation related to losses in pipes and also
perform characteristic study of pumps, turbines etc.,

LIST OF EXPERIMENTS
1. Determination of the Coefficient of discharge of given Orifice meter.
2. Determination of the Coefficient of discharge of given Venturi meter.
3. Calculation of the rate of flow using Rota meter.
4. Determination of friction factor for a given set of pipes.
5. Conducting experiments and drawing the characteristic curves of centrifugal pump/ submergible

pump
6. Conducting experiments and drawing the characteristic curves of reciprocating pump.
7. Conducting experiments and drawing the characteristic curves of Gear pump.
8. Conducting experiments and drawing the characteristic curves of Pelton wheel.
9. Conducting experiments and drawing the characteristics curves of Francis turbine.
10. Conducting experiments and drawing the characteristic curves of Kaplan turbine.

TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to use the measurement equipments for flow measurement

¶ Ability to do performance trust on different fluid machinery

LIST OF EQUIPMENT FOR BATCH OF 30 STUDENTS

S. No. NAME OF THE EQUIPMENT Qty.

1 Orifice meter setup 1

2 Venturi meter setup 1

3 Rotameter setup 1

4 Pipe Flow analysis setup 1

38

5 Centrifugal pump/submergible pump setup 1

6 Reciprocating pump setup 1

7 Gear pump setup 1

8 Pelton wheel setup 1

9 Francis turbine setup 1

10 Kaplan turbine setup 1

AE6311 THERMODYNAMICS LABORATORY L T P C
 0 0 3 2
OBJECTIVES

¶ To enhance the basic knowledge in applied thermodynamics

LIST OF EXPERIMENTS
1. Performance test on a 4-stroke engine
2. Valve timing of a 4 ï stroke engine and port timing of a 2 stroke engine
3. Determination of effectiveness of a parallel flow heat exchanger
4. Determination of effectiveness of a counter flow heat exchanger
5. Determination of heating value of a fuel
6. Determination of specific heat of solid
7. Determination of thermal conductivity of solid.
8. Determination of thermal resistance of a composite wall.
9. COP test on a vapour compression refrigeration test rig
10. COP test on a vapour compression air-conditioning test rig

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to perform test on diesel/petrol engine

¶ Ability to explain the characteristics of the diesel/Petrol engine

¶ Ability to determine the properties of the fuels.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.No Details of Equipments
Qty
Req.

Experiment
No.

1. 4 stroke twin cylinder diesel engine 1 1

2. Cut section model of 4 stroke diesel engine and cut
section model of 2 stroke petrol engine

1 2

3. Parallel and counter flow heat exchanger test rig 1 3,4

4. Bomb Calorimeter 1 5

5. Vapour compression refrigeration test rig 1 9

6. Vapour compression air-conditioning test rig 1 10

7. Conductive heat transfer set up 1 7

8. Composite wall 1 8

39

AE6312 CAM AND MANUFACTURING LABORATORY L T P C
 0 0 3 2
OBJECTIVES

¶ To teach and train the students in the lab about the design and drafting of aero components

LIST OF EXPERIMENTS

1. Design and modeling of rectangular plate with hole.
2. Design and modeling of spar components.
3. Design and modeling of aerofoil sections.
4. Design and modeling of cut section for wings.
5. Design and modeling of machine component.
6. Design and modeling of bulk head.
7. Design and analysis of a truss.
8. Design and analysis of beam distributed load.
9. Facing and Turning (Taper, Step) operations in CNC.
10. Drilling operations in CNC.

TOTAL: 45 PERIODS
OUTCOMES
Ability to design and model difficult aero component and perform structural analysis using available
software packages

LIST OF EQUIPMENTS FOR A BATCH OF 30 STUDENTS

Sl.No. Name of the Equipment Quantity Experiment No.

1 Computer nodes 30 1 to 8

2 Modeling Packages 30 licenses 1 to 6

3 FEA&CAM SOFTWARE 30 licenses 7 & 8

4 UPS 1 1 to 8

5. CNC Machine 1 9,10

5 Printer 2 All

MA6459 NUMERICAL METHODS L T P C
 3 1 0 4
OBJECTIVES

¶ This course aims at providing the necessary basic concepts of a few numerical methods and
give procedures for solving numerically different kinds of problems occurring in engineering
and technology

UNIT I SOLUTION OF EQUATIONS AND EIGENVALUE PROBLEMS 10+3
Solution of algebraic and transcendental equations - Fixed point iteration method ï Newton Raphson
method- Solution of linear system of equations - Gauss elimination method ï Pivoting - Gauss Jordan
method ï Iterative methods of Gauss Jacobi and Gauss Seidel - Matrix Inversion by Gauss Jordan
method - Eigenvalues of a matrix by Power method.

UNIT II INTERPOLATION AND APPROXIMATION 8+3
Interpolation with unequal intervals - Lagrange's interpolation ï Newtonôs divided difference
interpolation ï Cubic Splines - Interpolation with equal intervals - Newtonôs forward and backward
difference formulae.

40

UNIT III NUMERICAL DIFFERENTIATION AND INTEGRATION 9+3
Approximation of derivatives using interpolation polynomials - Numerical integration using
Trapezoidal, Simpsonôs 1/3 rule ï Rombergôs method - Two point and three point Gaussian
quadrature formulae ï Evaluation of double integrals by Trapezoidal and Simpsonôs 1/3 rules.

UNIT IV INITIAL VALUE PROBLEMS FOR ORDINARY DIFFERENTIAL
 EQUATIONS 9+3
Single Step methods - Taylorôs series method - Eulerôs method - Modified Eulerôs method - Fourth
order Runge-Kutta method for solving first order equations - Multi step methods - Milneôs and Adams-
Bashforth predictor corrector methods for solving first order equations.

UNIT V BOUNDARY VALUE PROBLEMS IN ORDINARY AND PARTIAL
 DIFFERENTIAL EQUATIONS 9+3
Finite difference methods for solving two-point linear boundary value problems - Finite difference
techniques for the solution of two dimensional Laplaceôs and Poissonôs equations on rectangular
domain ï One dimensional heat flow equation by explicit and implicit (Crank Nicholson) methods ï
One dimensional wave equation by explicit method.

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ The students will have a clear perception of the power of numerical techniques, ideas and
would be able to demonstrate the applications of these techniques to problems drawn from
industry, management and other engineering fields.

TEXT BOOKS
1. Grewal. B.S., and Grewal. J.S., " Numerical methods in Engineering and Science", Khanna

Publishers, New Delhi, 9th Edition, 2007.
2. Gerald. C. F., and Wheatley. P. O., " Applied Numerical Analysis", Pearson Education, Asia,

New Delhi, 6th Edition, 2006.

REFERENCES
1. Chapra. S.C., and Canale.R.P., "Numerical Methods for Engineers, 5th Edition, Tata

McGraw - Hill, New Delhi, 2007.
2. Brian Bradie. "A friendly introduction to Numerical analysis", Pearson Education, Asia, New Delhi,

2007.
3. Sankara Rao. K., "Numerical methods for Scientists and Engineers", 3rd Edition, Prentice Hall of

India Private Ltd., New Delhi, 2007.

AE6401 AERODYNAMICS - I L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce the concepts of mass, momentum and energy conservation relating to
aerodynamics.

¶ To make the student understand the concept of vorticity, irrotationality, theory of airfoils and
wing sections.

¶ To introduce the basics of viscous flow.

41

UNIT I INTRODUCTION TO LOW SPEED FLOW 9
Euler equation, incompressible bernoulliôs equation. circulation and vorticity, greenôs lemma and
stokeôs theorem, barotropic flow, kelvinôs theorem, streamline, stream function, irrotational flow,
potential function, equipontential lines, elementary flows and their combinations.

UNIT II TWO DIMENSIONAL INVISCID INCOMPRESSIBLE FLOW 9
Ideal Flow over a circular cylinder, DôAlembertôs paradox, magnus effect, Kutta joukowskiôs theorem,
starting vortex, kutta condition, real flow over smooth and rough cylinder.

UNIT III AIRFOIL THEORY 9
Cauchy-riemann relations, complex potential, methodology of conformal transformation, kutta-
joukowski transformation and its applications, thin airfoil theory and its applications.

UNIT IV SUBSONIC WING THEORY 9
Vortex filament, biot and savart law, bound vortex and trailing vortex, horse shoe vortex, lifting line
theory and its limitations.

UNIT V INTRODUCTION TO BOUNDARY LAYER THEORY 9
Boundary layer and boundary layer thickness, displacement thickness, momentum thickness, energy
thickness, shape parameter, boundary layer equations for a steady, two dimensional incompressible
flow, boundary layer growth over a flat plate, critical reynolds number, blasius solution, basics of
turbulent flow.

 TOTAL: 45 PERIODS
OUTCOMES

¶ An ability to apply airfoil theory to predict air foil perform

¶ A knowledge of incompressible flow

¶ An explosive to Boundary layer theory

TEXT BOOKS:
1. Houghton, E.L., and Caruthers, N.B., "Aerodynamics for Engineering students", Edward Arnold

Publishers Ltd., London, 1989.
2. Anderson, J.D., "Fundamentals of Aerodynamics", MaGraw Hill Book Co., 1999

REFERENCES:
1. Milne Thomson, L.H., "Theoretical Aerodynamics", Macmillan, 1985
2. John J Bertin., "Aerodynamics for Engineers", Pearson Education Inc, 2002
3. Clancey, L J.," Aerodynamics", Pitman, 1986
4. Kuethe, A.M and Chow, C.Y, ñFoundations of Aerodynamicsò, Fifth Edition, John Wiley & Sons,

2000.

AE6402 AIRCRAFT SYSTEMS AND INSTRUMENTS L T P C

 3 0 0 3
OBJECTIVES:

¶ To impart knowledge of the hydraulic and pneumatic systems components and types of
instruments and its operation including navigational instruments to the students

UNIT I AIRCRAFT SYSTEMS 8
Hydraulic systems ï Study of typical workable systems ï components ï hydraulic systems controllers
ï modes of operation ï pneumatic systems ï working principles ï typical pneumatic power system ï

42

brake system ï components, landing gear systems ï classification ï shock absorbers ï retractive
mechanism.

UNIT II AIRPLANE CONTROL SYSTEMS 12
Conventional Systems ï power assisted and fully powered flight controls ï power actuated systems ï
engine control systems ï push pull rod system ï operating principles ï modern control systems ï
digital fly by wire systems ï auto pilot system, active control technology

UNIT III ENGINE SYSTEMS 8
Fuel systems ï piston and jet engines ï components - multi-engine fuel systems, lubricating systems -
piston and jet engines ï starting and ignition systems ï piston and jet engines

UNIT IV AIRCONDITIONING AND PRESSURIZING SYSTEM 8
Basic air cycle systems ï vapour cycle systems, boot-strap air cycle system ï evaporative vapour
cycle systems ï evaporation air cycle systems ï oxygen systems ï fire protection systems, deicing
and anti icing system.

UNIT V AIRCRAFT INSTRUMENTS 9
Flight instruments and navigation instruments ï accelerometers, air speed indicators ï mach meters ï
altimeters - gyroscopic instrumentsï principles and operation ï study of various types of engine
instruments ï tachometers ï temperature gauges ï pressure gauge ï operation and principles.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Know the operation of airplane control system, Engine system, Air conditioning and pressing
system.

¶ Know the operation of air data Instruments system

TEXT BOOKS:
1. Mekinley, J.L. and R.D. Bent, "Aircraft Power Plants", McGraw Hill 1993.

 2. Pallet, E.H.J, "Aircraft Instruments & Principles", Pitman & Co 1993.

REFERENCES:
1. Treager, S., "Gas Turbine Technology", McGraw Hill 1997.
2. Mckinley, J.L. and Bent R.D. "Aircraft Maintenance & Repair", McGraw Hill,1993.
3. Handbooks of Airframe and Power plant Mechanics, US dept. of Transportation, Federal, Aviation

Administration, The English Book Store, New Delhi, 1995

 AT6302 MECHANICS OF MACHINES L T P C
 3 1 0 4
OBJECTIVES:

¶ To understand the principles in the formation of mechanisms and their kinematics.

¶ To understand the effect of friction in different machine elements.

¶ To analyse the forces and toques acting on simple mechanical systems

¶ To understand the importance of balancing and vibration.

UNIT I KINEMATIC OF MECHANICS 10
Mechanisms ï Terminology and definitions ï kinematics inversions of 4 bar and slide crank chain ï
kinematics analysis in simple mechanisms ï velocity and acceleration polygons ï Analytical methods
ï computer approach ï cams ï classifications ï displacement diagrams - layout of plate cam profiles
ï derivatives of followers motion ï circular arc and tangent cams.

43

UNIT II GEARS and GEAR TRAINS 9
Spur gear ï law of toothed gearing ï involute gearing ï Interchangeable gears ï Gear tooth action
interference and undercutting ï nonstandard teeth ï gear trains ï parallel axis gears trains ï epicyclic
gear trains ï automotive transmission gear trains.

UNIT III FRICTION 8
Sliding and Rolling Friction angle ï friction in threads ï Friction Drives ï Friction clutches ï Belt and
rope drives ï brakes ï Tractive resistance.

UNIT IV FORCE ANALYSIS 9
Applied and Constrained Forces ï Free body diagrams ï static Equilibrium conditions ï Two, Three
and four members ï Static Force analysis in simple machine members ï Dynamic Force Analysis ï
Inertia Forces and Inertia Torque ï DôAlembertôs principle ï superposition principle ï dynamic Force
Analysis in simple machine members.

UNIT V BALANCING AND VIBRATION 9
Static and Dynamic balancing ï Balancing of revolving and reciprocating masses ï Balancing
machines ï free vibrations ï Equations of motion ï natural Frequency ï Damped Vibration ï bending
critical speed of simple shaft ï Torsional vibration ï Forced vibration ï harmonic Forcing ï Vibration
solation.

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ Upon completion of this course, the students can able to apply mathematical knowledge to
predict the properties and characteristics of a fluid.

¶ Can critically analyse the performance of pumps and turbines.

TEXT BOOKS
1. Ambekar A.G., ñMechanism and Machine Theoryò Prentice Hall of India, New Delhi, 2007
2. Shigley J.E., Pennock G.R and Uicker J.J., ñTheory of Machines and Mechanismsò, Oxford

University Press, 2003

REFERENCES
1. Thomas Bevan, ñTheory of Machinesò, CBS Publishers and Distributors, 1984.
2. Ghosh.A, and A.K.Mallick, ñTheory and Machineò, Affiliated East-West Pvt. Ltd., New Delhi, 1988.
3. Rao.J.S. and Dukkipatti R.V. ñMechanisms and Machinesò, Wiley-Eastern Ltd., New Delhi, 1992.
4. Ramamurthi. V, "Mechanisms of Machine", Narosa Publishing House, 2002.
5. Robert L. Norton, "Design of Machinery", McGraw-Hill, 2004.

AE6403 AIRCRAFT STRUCTURES - I L T P C
 3 1 0 4
OBJECTIVES:

¶ To provide the students an understanding on the linear static analysis of determinate and
indeterminate aircraft structural components.

¶ To provide the design process using different failure theories.

UNIT I STATICALLY DETERMINATE & INDETERMINATE STRUCTURES 9
Plane truss analysis ï method of joints ï method of sections ï method of shear ï 3-D trusses ï
principle of super position, clapeyronôs 3 moment equation and moment distribution method for
indeterminate beams.

44

UNIT II ENERGY METHODS 10
Strain Energy in axial, bending, torsion and shear loadings. Castiglianoôs theorems and their
applications. Energy theorems ï dummy load & unit load methods ï energy methods applied to
statically determinate and indeterminate beams, frames, rings & trusses.

UNIT III COLUMNS 10
Eulerôs column curve ï inelastic buckling ï effect of initial curvature ï the Southwell plot ï columns
with eccentricity ï use of energy methods ï theory of beam columns ï beam columns with different
end conditions ï stresses in beam columns.

UNIT IV FAILURE THEORIES 9
Ductile and brittle materials ï maximum principal stress theory - maximum principal strain theory -
maximum shear stress theory - distortion energy theory ï octahedral shear stress theory.

UNIT V INDUCED STRESSES 7
Thermal stresses ï impact loading ï Fatigue ï Creep - Stress Relaxation

TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ Ability to perform linear static analysis of determinate and indeterminate aircraft structural
components

¶ Ability to design the component using different theories of failure

TEXT BOOKS:
1. Timoshenko and Gere, "Mechanics of Materials", Tata McGraw Hill, 1993.
2. Megson T M G, "Aircraft Structures for Engineering students" Elsevier Science and Technology,

2007
3. Peery and Azar, "Aircraft Structures"

REFERENCES:
1. Donaldson, B.K., "Analysis of Aircraft Structures - An Introduction", McGraw Hill, 1993.
2. Bruhn E F, "Analysis and Design of Flight Vehicle Structures", Tri-State Off-set Company, USA,

1985
3. Peery, D.J. and Azar,J.J., "Aircraft Structures", 2nd Edition, McGraw ï Hill, N.Y, 1999.

AE6404 PROPULSION - I L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce basic concepts and salient features of engine components of jet propelled engines
which are operated in atmosphere to students. This course is also aimed at making students
familiarize with advanced jet propulsion methods like hypersonic propulsion.

UNIT I FUNDAMENTALS OF AIR BREATHING ENGINES 8
Operating principles of piston engines ï thermal efficiency calculations ï classification of piston
engines - illustration of working of gas turbine engine ï the thrust equation ï factors affecting thrust ï
effect of pressure, velocity and temperature changes of air entering compressor ï methods of thrust
augmentation ï characteristics of turboprop, turbofan and turbojet ï performance characteristics.

45

UNIT II INLETS, NOZZLES AND COMBUSTION CHAMBERS FOR JET ENGINES 10
Internal flow and Stall in subsonic inlets ï relation between minimum area ratio and eternal
deceleration ratio ï diffuser performance ï supersonic inlets ï starting problem on supersonic inlets ï
shock swallowing by area variation ï . real flow in nozzles and nozzle efficiency ï losses in nozzles ï
equilibrium flow and frozen flow in nozzles- two phase flow in nozzles ï ejector and variable area
nozzles - interaction of nozzle flow with adjacent surfaces ï thrust reversal- classification of
combustion chambers ï combustion chamber performance ï effect of operating variables on
performance ï flame stabilization

UNIT III COMPRESSORS FOR JET ENGINES 9
Principle of operation of centrifugal compressor and axial flow compressorï Work done and pressure
rise ï velocity diagrams ï degree of reaction ï free vortex and constant reaction designs of axial flow
compressor ï performance characteristics of centrifugal and axial flow compressorsï stage efficiency
calculations - cascade testing

UNIT IV TURBINES FOR JET ENGINES 9
Principle of operation of axial flow turbinesï limitations of radial flow turbines- Work done and
pressure rise ï Velocity diagrams ï degree of reaction ï free vortex and constant nozzle angle
designs ï performance characteristics of axial flow turbineï turbine blade cooling methods ï stage
efficiency calculations ï basic blade profile design considerations ï matching of compressor and
turbine

UNIT V RAMJET PROPULSION 9
Operating principle of ramjet engine ï various components of ramjet engines and their efficiencies ï
Combustion in ramjet engine ï critical, subcritical and supercritical modes of operation -ramjet engine
and its performance characteristics ï sample ramjet design calculations ï flame stability problems in
ramjet combustors ïintegral ram rockets.

TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to identify the engine components of jet propelled engines

¶ Know the details of advanced Jet propulsion and hypersonic propulsion

TEXT BOOKS:
1. Hill, P.G. & Peterson, C.R. ñMechanics & Thermodynamics of Propulsionò Addison ï Wesley

Longman INC, 1999.
2. James Award, "Aerospace Propulsion System"

REFERENCES:
1. Cohen, H. Rogers, G.F.C. and Saravana muttoo, H.I.H. ñGas Turbine Theoryò, Longman, 1989.
2. Oates, G.C., ñAero thermodynamics of Aircraft Engine Componentsò, AIAA Education Series, New

York, 1985.
3. Rolls Royce, "Jet Engineò, 5th Edition, Rolls Royce Technical Publications, 2005.
4. Mathur, M.L. and Sharma, R.P., ñGas Turbine, Jet and Rocket Propulsionò, Standard Publishers &

Distributors, Delhi, 1999.

46

AE6411 AIRCRAFT STRUCTURES LABORATORY - I L T P C
 0 0 3 2
OBJECTIVES

¶ To study the properties of materials used in Aircraft structure.

¶ To study the failure of different component under different loading condition

LIST OF EXPERIMENTS

1. Determination of youngôs modulus for metallic materials
2. Determination of flexural strength of metallic materials.
3. Deflection of a simply-supported beam
4. Deflection of a cantilever beam.
5. Verification of superposition theorem
6. Verification of maxwellôs reciprocal theorem
7. Influence line study on beams
8. Buckling load estimation of slender eccentric columns
9. Construction of south well plot
10. Study of non-destructive testing procedures
11. Determination of flexural rigidity of composite beams
12. Shear failure of bolted and riveted Joints
13. Calibration of proving ring and spring
14. Truss and frame analysis.
(Only 10 experiments will be conducted)

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to perform non-destructive testing to predict the properties of metabolic materials used
in aircraft application

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.
No.

Name of the Equipment Quantity
Experiment

No.

1 100 kN Universal Testing Machine 1 1,2,11,12

2
Beams with weight hangers and dial
gauges

6 3,4,5,6,7

3 Truss model and frame model 2 14

4 Column set up with dial gauges 2 8,9

AE6412 AERODYNAMICS LABORATORY L T P C
 0 0 3 2

OBJECTIVES

¶ To predict different aerodynamic propulsion used in aero application

LIST OF EXPERIMENTS
1. Application of Bernoulliôs Equation ï venturimeter and orifice meter.
2. Frictional loss in laminar flow through pipes.
3. Frictional loss in turbulent flow through pipes.
4. Calibration of a subsonic Wind tunnel.
5. Determination of lift for the given airfoil section.

47

6. Pressure distribution over a smooth circular cylinder.
7. Pressure distribution over a rough circular cylinder.
8. Pressure distribution over a symmetric aerofoil.
9. Pressure distribution over a cambered aerofoil.
10. Flow visualization studies in subsonic flows.
 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to use the fundamental dynamic principle in aircraft application.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.
No.

Name of the Equipment Quantity Experiment No.

1 Venturimeter 1 1

2 Orificemeter 1 1

3 Pipe friction apparatus 1 2,3

4 Subsonic Wind tunnel 1 4,5,6,7,8,9,10

5
Models(aerofoil, rough and smooth
cylinder , flat plate)

2 5,6,7,8,9

AE6413 CAD AND AIRCRAFT COMPONENT DRAWING L T P C
 0 0 4 2
OBJECTIVES

¶ To introduce the concept of design of basic structural components and to draft both manually and
using modelling package.

LIST OF EXERCISES
1. Design and drafting of riveted joints
2. Design and drafting of welded joints.
3. Design and drafting control components cam
4. Design and drafting control components bell crank
5. Design and drafting control components gear
6. Design and drafting control components push-pull rod
7. Three view diagram of a typical aircraft
8. Layout of typical wing structure.
9. Layout of typical fuselage structure.
10. Layout of control system

TOTAL : 60 PERIODS
OUTCOMES

¶ Ability to design and draw different joints and components using manual drafting method.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.No Equipments Quantity Experiments No.

1
Drawing Boards,
Drafting machines

30 1, 5

48

AE6501 FLIGHT DYNAMICS L T P C
 3 1 0 4
OBJECTIVES

¶ To study the performance of airplanes under various operating conditions and the static and
dynamic response of aircraft for both voluntary and involuntary changes in flight conditions

UNIT I CRUISING FLIGHT PERFORMANCE 9
Forces and moments acting on a flight vehicle - Equation of motion of a rigid flight vehicle - Different
types of drag ïestimation of parasite drag co-efficient by proper area method- Drag polar of vehicles
from low speed to high speeds - Variation of thrust, power with velocity and altitudes for air breathing
engines . Performance of airplane in level flight - Power available and power required curves.
Maximum speed in level flight - Conditions for minimum drag and power required

UNIT II MANOEUVERING FLIGHT PERFORMANCE 10
Range and endurance - Climbing and gliding flight (Maximum rate of climb and steepest angle of
climb, minimum rate of sink and shallowest angle of glide) -Turning performance (Turning rate turn
radius). Bank angle and load factor ï limitations on turn - V-n diagram and load factor.

UNIT III STATIC LONGITUDINAL STABILITY 10
Degree of freedom of rigid bodies in space - Static and dynamic stability - Purpose of controls in
airplanes -Inherently stable and marginal stable airplanes ï Static, Longitudinal stability - Stick fixed
stability - Basic equilibrium equation - Stability criterion - Effects of fuselage and nacelle - Influence of
CG location - Power effects - Stick fixed neutral point - Stick free stability-Hinge moment coefficient -
Stick free neutral points-Symmetric maneuvers - Stick force gradients - Stick _ force per 'g' -
Aerodynamic balancing.

UNIT IV LATERAL AND DIRECTIONAL STABILITY 8
Dihedral effect - Lateral control - Coupling between rolling and yawing moments - Adverse yaw effects
- Aileron reversal - Static directional stability - Weather cocking effect - Rudder requirements - One
engine inoperative condition - Rudder lock.

UNIT V DYNAMIC STABILITY 8
Introduction to dynamic longitudinal stability: - Modes of stability, effect of freeing the stick - Brief
description of lateral and directional. dynamic stability - Spiral, divergence, Dutch roll, auto rotation
and spin.

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ Ability to analyse the performance of aircraft under various Flight conditions such as take off,
cruise, landing, climbing, glinding, turning and other maneuvers.

TEXT BOOK
1. Perkins, C.D., and Hage, R.E., ñAirplane Performance stability and Controlò, John Wiley & Son:,

Inc, NY, 1988.
2. Nelson, R.C. ñFlight Stability and Automatic Controlò, McGraw-Hill Book Co., 2004.
3. Mc Cornick. W., ñAerodynamics, Aeronautics and Flight Mechanicsò, John Wiley, NY, 1979.

REFERENCES
1. Etkin, B., ñDynamics of Flight Stability and Controlò, Edn. 2, John Wiley, NY, 1982.
2. Babister, A.W., ñAircraft Dynamic Stability and Responseò, Pergamon Press, Oxford, 1980.
3. Dommasch, D.O., Sherby, S.S., and Connolly, T.F., ñAeroplane Aero dynamicsò, Third Edition,

Issac Pitman, London, 1981.
4. Mc Cornick B. W, ñAerodynamics, Aeronautics and Flight Mechanicsò, John Wiley, NY, 1995.

49

 AE6502 AIRCRAFT STRUCTURES - II L T P C
 3 1 0 4

OBJECTIVES:

¶ To provide the students various methods for analysis of aircraft wings and fuselage.

¶ To provide the the behavior of major aircraft structural components.

UNIT I UNSYMMETRICAL BENDING 9
Bending of symmetric beams subject to skew loads - bending stresses in beams of unsymmetrical
sections ï generalized ókô method, neutral axis method, principal axis method.

UNIT II SHEAR FLOW IN OPEN SECTIONS 9
Thin walled beams ï concept of shear flow ï the shear centre and its determination ï shear flow
distribution in symmetrical and unsymmetrical thin-walled sections ï structural idealization ï shear
flow variation in idealized sections.

UNIT III SHEAR FLOW IN CLOSED SECTIONS 9
Bredt - Batho theory ï single-cell and multi-cell tubes subject to torsion ï shear flow distribution in
thin-walled single & multi-cell structures subject to combined bending torsion ï with walls effective and
ineffective in bending ï shear centre of closed sections.

UNIT IV BUCKLING OF PLATES 8
 Bending of thin plates ï rectangular sheets under compression - local buckling stress of thin walled
sections ï crippling strength estimation ï thin-walled column strength ï load carrying capacity of sheet
stiffener panels ï effective width.

UNIT V STRESS ANALYSIS OF WING AND FUSELAGE 10
Loads on an aircraft ï the V-n diagram ï shear force and bending moment distribution over the
aircraft wing and fuselage ï shear flow in thin-webbed beams with parallel and non-parallel flanges ï
complete tension field beams ï semi-tension field beam theory.

TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ Ability to analyse the aircraft wings and fuselage

¶ Ability to demonstrate the behavior of major aircraft structural components.

TEXT BOOKS:
1. Megson T M G , "Aircraft Structures for Engineering Students", Elsevier Ltd, 2007
2. Peery, D.J., and Azar, J.J., "Aircraft Structures", 2nd edition, McGraw ï Hill, N.Y., 1999
3. Bruhn. E.H., "Analysis and Design of Flight Vehicles Structures", Tri-state off-set Company, USA,

1985.

REFERENCES:
1. Rivello, R.M., "Theory and Analysis of Flight Structures", McGraw Hill, 1993.
2. Howard D Curtis, "Fundamentals of Aircraft Structural Analysis", WCB-McGraw Hill, 1997

50

AE6503 AERODYNAMICS - II L T P C
 3 1 0 4

OBJECTIVES:

¶ To introduce the concepts of compressibility,

¶ To make the student understand the theory behind the formation of shocks and expansion
fans in Supersonic flows.

¶ To introduce the methodology of measurements in Supersonic flows.

UNIT I FUNDAMENTAL ASPECTS OF COMPRESSIBLE FLOW 9
Compressibility, continuity, momentum and energy equations for steady one dimensional flow,
compressible bernoulliôs equation, area ï mach number ï velocity relation, mach cone, mach angle,
one dimensional isentropic flow through variable area duct, critical conditions, characteristic mach
number, area-mach number relation, maximum discharge velocity ï operating characteristics of
nozzles- introduction to hypersonic flows

UNIT II SHOCK AND EXPANSION WAVES 10
Normal shock relations, Prandtlôs relation, Hugoniot equation, Rayleigh Supersonic Pitot tube

equation, Moving normal shock waves, Oblique shocks, M--bJ relation, Shock Polar, Reflection of
oblique shocks, left running and right running waves, Interaction of oblique shock waves, slip line,
shock-boundary layer interaction ï transonic lambda shock ï compression corner effect ï incident
shock interaction - Rayleigh flow, Fanno flow, Expansion waves, Prandtl-Meyer expansion, Maximum
turning angle, Simple and non-simple regions.

UNIT III TWO DIMENSIONAL COMPRESSIBLE FLOW 9
Potential equation for 2-dimensional compressible flow, Linearisation of potential equation,
perturbation potential, Linearised Pressure Coefficient, Linearised subsonic flow, Prandtl-Glauert rule,
Linearised supersonic flow, Method of characteristics.

UNIT IV HIGH SPEED FLOW OVER AIRFOILS, WINGS AND AIRPLANE
 CONFIGURATION 9
Critical Mach number, Drag divergence Mach number, Shock Stall, Supercritical Airfoil Sections,
Transonic area rule, Swept wing, Airfoils for supersonic flows, Lift, drag, Pitching moment and Centre
of pressure for supersonic profiles, Shock-expansion theory, wave drag, supersonic wings, Design
considerations for supersonic aircraft- aerodynamic heating.

UNIT V EXPERIMENTAL TECHNIQUES FOR HIGH SPEED FLOWS 8
Wind tunnels for transonic, Supersonic and hypersonic flows, shock tube, Gun tunnels-peculiar
problems in the operation of hypersonic tunnels - Supersonic flow visualization methods

 TOTAL (L:45+T:15): 60 PERIODS
OUTCOMES

¶ Understanding characterstics of fluid dlows

¶ Knowledge gained in shock phenomenon and fluid waves.

¶ understanding fluid flow characteristics over wings airfoils and airplanes.

¶ Usage of wind tunnels for evaluating flow behaviours.

TEXT BOOKS:
1. Anderson, J. D, "Modern Compressible Flow", McGraw-Hill & Co., 2002.
2. Rathakrishnan., E,"Gas Dynamics", Prentice Hall of India, 2004.

REFERENCES:
1. Shapiro, A. H., "Dynamics and Thermodynamics of Compressible Fluid Flow", Ronald Press, 1982.
2. Zucrow, M. J. and Anderson, J. D., "Elements of Gas Dynamics", McGraw- Hill & Co., 1989.
3. Oosthuizen,P.H., & Carscallen,W.E., "Compressible Fluid Flow", McGraw- Hill & Co.,1997

51

AE6504 PROPULSION - II L T P C
 3 0 0 3
OBJECTIVES:

¶ To impart knowledge in non air-breathing and hypersonic propulsion methods to students so that
they are familiar with various propulsion technologies associated with space launch vehicles,
missiles and space probes.

UNIT I HYPERSONIC AIRBREATHING PROPULSION 8
Introduction to hypersonic air breathing propulsion, hypersonic vehicles and supersonic combustion-
need for supersonic combustion for hypersonic propulsion ï salient features of scramjet engine and
its applications for hypersonic vehicles ï problems associated with supersonic combustion ï
engine/airframe integration aspects of hypersonic vehicles ï various types scramjet combustors ï fuel
injection schemes in scramjet combustors ï one dimensional models for supersonic combustion using
method of influence coefficients.

UNIT II FUNDAMENTALS OF CHEMICAL ROCKET PROPULSION 9
Operating principle ï specific impulse of a rocket ï internal ballistics ï performance considerations of
rockets ï types of igniters- preliminary concepts in nozzle-less propulsion ï air augmented rockets ï
pulse rocket motors ï static testing of rockets & instrumentation ïsafety considerations

UNIT III SOLID ROCKET PROPULSION 10
Salient features of solid propellant rockets ï selection criteria of solid propellants ï estimation of solid
propellant adiabatic flame temperature - propellant grain design considerations ï erosive burning in
solid propellant rockets ï combustion instability ï strand burner and T-burner ï applications and
advantages of solid propellant rockets.

UNIT IV LIQUID AND HYBRID ROCKET PROPULSION 10
Salient features of liquid propellant rockets ï selection of liquid propellants ï various feed systems
and injectors for liquid propellant rockets -thrust control and cooling in liquid propellant rockets and the
associated heat transfer problems ï combustion instability in liquid propellant rockets ï peculiar
problems associated with operation of cryogenic engines - Introduction to hybrid rocket propulsion ï
standard and reverse hybrid systems- combustion mechanism in hybrid propellant rockets ï
applications and limitations

UNIT V ADVANCED PROPULSION TECHNIQUES 8
Electric rocket propulsionï types of electric propulsion techniques - Ion propulsion ï Nuclear rocket ï
comparison of performance of these propulsion systems with chemical rocket propulsion systems ï
future applications of electric propulsion systems - Solar sail.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Understanding various propulsion systems

¶ Knowledge in rocket propulsion systems

¶ Knowing the applications and principles of liquid and solid-liquid propulsion systems

¶ Application of nuclear propulsion in rocketery

TEXT BOOKS:
1. Sutton, G.P., ñRocket Propulsion Elementsò, John Wiley & Sons Inc., New York, 5th Edition, 1993.
2. Mathur, M.L., and Sharma, R.P., ñGas Turbine, Jet and Rocket Propulsionò, Standard Publishers

and Distributors, Delhi, 1988.

52

REFERENCES:
1. James Award, "Aerospace Propulsion System"
2. Hieter and Pratt, "Hypersonic Air Breathing Propulsion"

AE6505 CONTROL ENGINEERING L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce the mathematical modeling of systems, open loop and closed loop systems and
analyses in time domain and frequency domain.

¶ To impart the knowledge on the concept of stability and various methods to analyze stability in
both time and frequency domain.

¶ To introduce sampled data control system.

UNIT I INTRODUCTION 9
Historical review, Simple pneumatic, hydraulic and thermal systems, Series and parallel system,
Analogies, mechanical and electrical components, Development of flight control systems.

UNIT II OPEN AND CLOSED LOOP SYSTEMS 9
Feedback control systems ï Control system components - Block diagram representation of control
systems, Reduction of block diagrams, Signal flow graphs, Output to input ratios.

UNIT III CHARACTERISTIC EQUATION AND FUNCTIONS 9
Laplace transformation, Response of systems to different inputs viz., Step impulse, pulse, parabolic
and sinusoidal inputs, Time response of first and second order systems, steady state errors and error
constants of unity feedback circuit.

UNIT IV CONCEPT OF STABILITY 9
Necessary and sufficient conditions, Routh-Hurwitz criteria of stability, Root locus and Bode
techniques, Concept and construction, frequency response.

UNIT V SAMPLED DATA SYSTEMS 9
Z-Transforms Introduction to digital control system, Digital Controllers and Digital PID controllers

TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to apply mathematical knowledge to model the systems and analyse the frequency
domain

¶ Ability to check the stability of the both time and frequency domain

TEXT BOOKS:
1. OGATO, Modern Control Engineering, Prentice-Hall of India Pvt. Ltd., New Delhi, 1998.
2. Azzo, J.J.D. and C.H. Houpis Feed back control system analysis and synthesis, McGraw-Hill

international 3rs Edition, 1998.

REFERENCES:
1. Kuo, B.C. "Automatic control systems", Prentice-Hall of India Pvt. Ltd., New Delhi, 1998.
2. Houpis, C.H. and Lamont, G.B. "Digital control Systems", McGraw Hill Book co., New York,

U.S.A. 1995.
3. Naresh K Sinha, "Control Systems", New Age International Publishers, New Delhi, 1998.

53

GE6351 ENVIRONMENTAL SCIENCE AND ENGINEERING L T P C
 3 0 0 3
OBJECTIVES
To the study of nature and the facts about environment.

¶ To finding and implementing scientific, technological, economic and political solutions to
environmental problems.

¶ To study the interrelationship between living organism and environment.

¶ To appreciate the importance of environment by assessing its impact on the human world;
envision the surrounding environment, its functions and its value.

¶ To study the dynamic processes and understand the features of the earthôs interior and
surface.

¶ To study the integrated themes and biodiversity, natural resources, pollution control and waste
management.

UNIT I ENVIRONMENT, ECOSYSTEMS AND BIODIVERSITY 12
Definition, scope and importance of Risk and hazards; Chemical hazards, Physical hazards,
Biological hazards in the environment ï concept of an ecosystem ï structure and function of an
ecosystem ï producers, consumers and decomposers-Oxygen cycle and Nitrogen cycle ï energy flow
in the ecosystem ï ecological succession processes ï Introduction, types, characteristic features,
structure and function of the (a) forest ecosystem (b) grassland ecosystem (c) desert ecosystem (d)
aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries) ï Introduction to biodiversity
definition: genetic, species and ecosystem diversity ï biogeographical classification of India ï value of
biodiversity: consumptive use, productive use, social, ethical, aesthetic and option values ï
Biodiversity at global, national and local levels ï India as a mega-diversity nation ï hot-spots of
biodiversity ï threats to biodiversity: habitat loss, poaching of wildlife, man-wildlife conflicts ï
endangered and endemic species of India ï conservation of biodiversity: In-situ and ex-situ
conservation of biodiversity. Field study of common plants, insects, birds
Field study of simple ecosystems ï pond, river, hill slopes, etc.

UNIT II ENVIRONMENTAL POLLUTION 10
Definition ï causes, effects and control measures of: (a) Air pollution (Atmospheric chemistry-
Chemical composition of the atmosphere; Chemical and photochemical reactions in the atmosphere -
formation of smog, PAN, acid rain, oxygen and ozone chemistry;- Mitigation procedures- Control of
particulate and gaseous emission, Control of SO2, NOX, CO and HC) (b) Water pollution : Physical
and chemical properties of terrestrial and marine water and their environmental significance; Water
quality parameters ï physical, chemical and biological; absorption of heavy metals - Water treatment
processes. (c) Soil pollution - soil waste management: causes, effects and control measures of
municipal solid wastes ï (d) Marine pollution (e) Noise pollution (f) Thermal pollution (g) Nuclear
hazardsïrole of an individual in prevention of pollution ï pollution case studies ï
Field study of local polluted site ï Urban / Rural / Industrial / Agricultural.

UNIT III NATURAL RESOURCES 10
Forest resources: Use and over-exploitation, deforestation, case studies- timber extraction, mining,
dams and their effects on forests and tribal people ï Water resources: Use and overutilization of
surface and ground water, dams-benefits and problems ï Mineral resources: Use and exploitation,
environmental effects of extracting and using mineral resources, case studies ï Food resources:
World food problems, changes caused by agriculture and overgrazing, effects of modern agriculture,
fertilizer-pesticide problems, water logging, salinity, case studies ï Energy resources: Growing energy
needs, renewable and non renewable energy sources, use of alternate energy sources. Energy
Conversion processes ï Biogas ï production and uses, anaerobic digestion; case studies ï Land
resources: Land as a resource, land degradation, man induced landslides, soil erosion and
desertification ï role of an individual in conservation of natural resources ï Equitable use of resources

54

for sustainable lifestyles. Introduction to Environmental Biochemistry: Proteins ïBiochemical
degradation of pollutants, Bioconversion of pollutants.
Field study of local area to document environmental assets ï river / forest / grassland / hill /
mountain.

UNIT IV SOCIAL ISSUES AND THE ENVIRONMENT 7
From unsustainable to sustainable development ï urban problems related to energy ï water
conservation, rain water harvesting, watershed management ï resettlement and rehabilitation of
people; its problems and concerns, case studies ï role of non-governmental organization-
environmental ethics: Issues and possible solutions ï 12 Principles of green chemistry- nuclear
accidents and holocaust, case studies. ï wasteland reclamation ï consumerism and waste products ï
environment production act ï Air act ï Water act ï Wildlife protection act ï Forest conservation act ï
The Biomedical Waste (Management and Handling) Rules; 1998 and amendments- scheme of
labeling of environmentally friendly products (Ecomark). enforcement machinery involved in
environmental legislation- central and state pollution control boards- disaster management: floods,
earthquake, cyclone and landslides.
Public awareness.

UNIT V HUMAN POPULATION AND THE ENVIRONMENT 6
Population growth, variation among nations ï population explosion ï family welfare programme ï
environment and human health ï human rights ï value education ï HIV / AIDS ï women and child
welfare ïEnvironmental impact analysis (EIA)- -GIS-remote sensing-role of information technology in
environment and human health ï Case studies.

TOTAL : 45 PERIODS
OUTCOMES:
Environmental Pollution or problems cannot be solved by mere laws. Public participation is an
important aspect which serves the environmental Protection. One will obtain knowledge on the
following after completing the course.

¶ Public awareness of environmental is at infant stage.

¶ Ignorance and incomplete knowledge has lead to misconceptions

¶ Development and improvement in std. of living has lead to serious environmental disasters

TEXT BOOKS :
1. Gilbert M.Masters, óIntroduction to Environmental Engineering and Scienceô, 2nd edition, Pearson

Education (2004).
2. Benny Joseph, óEnvironmental Science and Engineeringô, Tata McGraw-Hill, New Delhi, 2006.

REFERENCES :
1. Trivedi. R.K., óHandbook of Environmental Laws, Rules, Guidelines, Compliances and
Standardsô, Vol. I and II, Enviro Media.

2. Cunningham, W.P. Cooper, T.H. Gorhani, óEnvironmental Encyclopediaô, Jaico Publ., House,
Mumbai, 2001.

3. Dharmendra S. Sengar, óEnvironmental lawô, Prentice hall of India PVT LTD,New Delhi, 2007.
4. Rajagopalan, R, óEnvironmental Studies-From Crisis to Cureô, Oxford University Press, 2005.

55

AE6511 AIRCRAFT STRUCTURES LABORATORY - II L T P C
 0 0 3 2
OBJECTIVES:

¶ To enable the students understand the behavior of aircraft structural components under different
loading conditions.

¶ To provide the Principle involved in photo elasticity and its applications in stress analysis for
composite laminates.

LIST OF EXPERIMENTS

1. Unsymmetrical Bending of a Cantilever Beam
2. Combined bending and Torsion of a Hollow Circular Tube
3. Material Fringe Constant of a Photo elastic Models
4. Shear Centre of a Channel Section
5. Free Vibration of a Cantilever Beam
6. Forced Vibration of a cantilever Beam
7. Fabrication of a Composite Laminate.
8. Determination of Elastic constants for a Composite Tensile Specimen.
9. Determination of Elastic constants for a Composite Flexural Specimen.
10. Tension field beam
11. Moire techniques

(Only 10 experiments will be conducted)
TOTAL: 45 PERIODS

OUTCOMES

¶ Ability to perform Bending, Torsion, Shear, Vibration test on metabolic, composite specimen

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.No. Name of the Equipment Quantity Experiment No.

1 Photo elasticity set up 1 3

2 100 kN Universal Testing Machine 1 8,9

3 Vibration set up with accesories 1 5,6

4 Wagner beam 1 10

5 Unsymmetrical bending set up 1 1

6 Set up for combined bending and torsion 1 2

AE6512 PROPULSION LABORATORY L T P C
 0 0 3 2

OBJECTIVES:

¶ To familiarize students and to expose them practically to various aircraft piston and gas turbine
engines

¶ To give practical exposure to various testing methods of variable area ducts, propellants, jet
engine components and rockets

¶ To practically determine the flow behavior of jets

LIST OF EXPERIMENTS
1. Study of aircraft piston and gas turbine engines
2. Velocity profiles of free jets.
3. Velocity profiles of wall jets.
4. Wall pressure measurements of a subsonic ramjet duct.

56

5. Flame stabilization studies using conical flame holders.
6. Cascade testing of compressor blades
7. Velocity and pressure measurements in co-axial jets
8. Flow visualization of secondary injection in a supersonic cross flow
9. Wall pressure distribution in subsonic diffusers.
10. Wall Pressure measurements in supersonic nozzles

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to understand details of piston and gas turbine engine

¶ Ability to perform various testing on ducts, propellants, jet engine components

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.No. Name of the Equipment Quantity Experiment No.

1 Goblin engine 1 1

2 Inline engine 1 1

3 Radial/ V- type engine 1 1

4
Jet facility with compressor and storage
tank

1 2,3,7,8,10

5 Multitube manometer 2 2,3,4,7,9

6 Wind tunnel 1 6

7

0-5 bar pressure transducer with pressure
indicator
(or)
DSA pressure scanner

8
1

7,10

8 Schlieren/ Shadowgraph set up 1 8

9 Ramjet facility 1 4

10 Conical flame holder 1 5

11 Compressor blade set 1 6

GE6563 COMMUNICATION SKILLS ï LABORATORY BASED L T P C

 0 0 4 2
OBJECTIVES:

¶ To provide opportunities to learners to practice their communicative skills to make them
become proficient users of English.

¶ To enable learners to fine-tune their linguistic skills (LSRW) with the help of technology to
communicate globally.

¶ To enhance the performance of learners at placement interviews and group discussions and
other recruitment procedures.

UNIT I LISTENING / VIEWING 10
Listening and note-taking ï Listening to telephonic conversations ï Ted talks ï Inspiring Speeches ï
Watching documentaries on personalities, places, socio-cultural events, TV news programmes and
discussions to answer different kinds questions, viz., identifying key idea and comprehension
questionsé so on.

UNIT II SPEAKING 12
Conversation practice ï Interview ï Group Discussion ï Introducing oneself and others ï Role play ï
Debate ï Presentation ï Panel discussion ï Neutral accent.

57

UNIT III READING 10
Different genres of text (literature, media, technical) for comprehension ï Reading strategies like note-
making ï reading graphs, charts and graphic organizer ï Sequencing sentences ï reading online
sources like e-books, e-journals and e-newspapers.

UNIT IV WRITING 12
Blogs ï Tweets ï Online resume/ ï e-mails ï SMS and Online texting ï Report writing ï Describing
charts and tables ï Writing for media on current events.

UNIT V VOCABULARY 8
Idioms and Phrases ï Proverbs ï Collocations ï Chunks of language.

UNIT VI GRAMMAR 8
Sentence structures ï Subject-Verb agreement ï Pronoun-Antecedent agreement ï Tense forms ï
Active and passive voices ï Direct and Indirect speeches ï Cohesive devices.

TOTAL: 60 PERIODS
Teaching Methods:
1. To be totally learner-centric with minimum teacher intervention as the course revolves around

practice.
2. Suitable audio/video samples from Podcast/YouTube to be used for illustrative purposes.
3. Portfolio approach for writing to be followed. Learners are to be encouraged to blog, tweet, text

and email employing appropriate language.
4. GD/Interview/Role Play/Debate could be conducted off the laboratory (in a regular classroom) but

learners are to be exposed to telephonic interview and video conferencing.
5. Learners are to be assigned to read/write/listen/view materials outside the classroom as well for

graining proficiency and better participation in the class.

Lab Infrastructure:

S. No. Description of Equipment (minimum configuration) Qty Required

1 Server 1 No.

¶ PIV System

¶ 1 GB RAM / 40 GB HDD

¶ OS: Win 2000 server

¶ Audio card with headphones

¶ JRE 1.3

2 Client Systems 60 Nos.

¶ PIII System

¶ 256 or 512 MB RAM / 40 GB HDD

¶ OS: Win 2000

¶ Audio card with headphones

¶ JRE 1.3

3 Handicam 1 No.

4 Television 46ò 1 No.

5 Collar mike 1 No.

6 Cordless mike 1 No.

7 Audio Mixer 1 No.

8 DVD recorder/player 1 No.

9 LCD Projector with MP3/CD/DVD provision for
Audio/video facility

1 No.

58

Evaluation:

Internal: 20 marks

Record maintenance: Students should write a report on a regular basis on the activities
conducted, focusing on the details such as the description of the activity, ideas emerged,
learning outcomes and so on. At the end of the semester records can be evaluated out of 20
marks.

External: 80 marks

Online Test - 35 marks
Interview - 15 marks
Presentation - 15 marks
Group Discussion - 15 marks

Note on Internal and External Evaluation:
1. Interview ï mock interview can be conducted on one-on-one basis.
2. Speaking ï example for role play:

a. Marketing engineer convincing a customer to buy his product.
b. Telephonic conversation- fixing an official appointment / placing an order / enquiring
 and so on.

3. Presentation ï should be extempore on simple topics
4. Discussion ï topics of different kinds; general topics, case studies and abstract concept

OUTCOMES:
At the end of the course, learners should be able to

¶ Take international examination such as IELTS and TOEFL

¶ Make presentations and Participate in Group Discussions.

¶ Successfully answer questions in interviews.

REFERENCES:
1. Barker, A. Improve Your Communication Skills. New Delhi: Kogan Page India Pvt. Ltd., 2006.
2. Craven, Miles. Listening Extra ï A resource book of multi-level skills activities.Cambridge

University Press, 2004.
3. Gammidge, Mick. Speaking Extra - A resource book of multi-level skills activities.

Cambridge University Press, 2004.
4. Hartley, Peter. Group Communication. London: Routledge, 2004.
5. John Seely. The Oxford Guide to Writing and Speaking. New Delhi: Oxford University Press,

2004.
6. Naterop, Jean & Rod Revell. Telephoning in English. Cambridge University Press, 1987.
7. Ramesh, Gopalswamy and Mahadevan Ramesh. The ACE of Soft Skills. New Delhi: Pearson,

2010.

Web Sources:
www.humanresources.about.com
www.careerride.com

http://www.humanresources.about.com/
http://www.careerride.com/

59

MG6851 PRINCIPLES OF MANAGEMENT L T P C
 3 0 0 3
OBJECTIVES:

¶ To enable the students to study the evolution of Management, to study the functions and
principles of management and to learn the application of the principles in an organization .

UNIT I INTRODUCTION TO MANAGEMENT AND ORGANIZATIONS 9
Definition of Management ï Science or Art ï Manager Vs Entrepreneur - types of managers -
managerial roles and skills ï Evolution of Management ï Scientific, human relations , system and
contingency approaches ï Types of Business organization - Sole proprietorship, partnership,
company-public and private sector enterprises - Organization culture and Environment ï Current
trends and issues in Management.

UNIT II PLANNING 9
Nature and purpose of planning ï planning process ï types of planning ï objectives ï setting
objectives ï policies ï Planning premises ï Strategic Management ï Planning Tools and Techniques
ï Decision making steps and process.

UNIT III ORGANISING 9
Nature and purpose ï Formal and informal organization ï organization chart ï organization structure
ï types ï Line and staff authority ï departmentalization ï delegation of authority ï centralization and
decentralization ï Job Design - Human Resource Management ï HR Planning, Recruitment,
selection, Training and Development, Performance Management , Career planning and management.

UNIT IV DIRECTING 9
Foundations of individual and group behaviour ï motivation ï motivation theories ï motivational
techniques ï job satisfaction ï job enrichment ï leadership ï types and theories of leadership ï
communication ï process of communication ï barrier in communication ï effective communication ï
communication and IT.

UNIT V CONTROLLING 9
System and process of controlling ï budgetary and non-budgetary control techniques ï use of
computers and IT in Management control ï Productivity problems and management ï control and
performance ï direct and preventive control ï reporting.

TOTAL: 45 PERIODS
OUTCOME :

¶ Upon completion of the course, students will be able to have clear understanding of managerial
functions like planning, organizing, staffing, leading & controlling and have same basic
knowledge on international aspect of management

TEXTBOOKS:
1. Stephen P. Robbins & Mary Coulter, ñManagementò, 10th Edition, Prentice Hall (India) Pvt. Ltd.,

2009.
2. JAF Stoner, Freeman R.E and Daniel R Gilbert ñManagementò, 6th Edition, Pearson Education,

2004.

REFERENCES:

1. Stephen A. Robbins & David A. Decenzo & Mary Coulter, ñFundamentals of Managementò
7th Edition, Pearson Education, 2011.

2. Robert Kreitner & Mamata Mohapatra, ñManagementò, Biztantra, 2008.
3. Harold Koontz & Heinz Weihrich ñEssentials of managementò Tata Mc Graw Hill, 1998.
4. Tripathy PC & Reddy PN, ñPrinciples of Managementò, Tata McGraw Hill, 1999.

60

AE6601 FINITE ELEMENT METHODS L T P C
 3 1 0 4
OBJECTIVES:

¶ To give exposure various methods of solution and in particular the finite element method. Gives
exposure to the formulation and the procedure of the finite element method and its application to
varieties of problems.

UNIT I INTRODUCTION 8
Review of various approximate methods ï variational approach and weighted residual approach-
application to structural mechanics problems. finite difference methods- governing equation and
convergence criteria of finite element method.

UNIT II DISCRETE ELEMENTS 10
Bar elements, uniform section, mechanical and thermal loading, varying section, 2D and 3D truss
element. Beam element - problems for various loadings and boundary conditions ï 2D and 3D Frame
elements - longitudinal and lateral vibration. Use of local and natural coordinates.

UNIT III CONTINUUM ELEMENTS 8
Plane stress, plane strain and axisymmetric problems. Derivation of element matrices for constant
and linear strain triangular elements and axisymmetric element.

UNIT IV ISOPARAMETRIC ELEMENTS 9
Definitions, Shape function for 4, 8 and 9 nodal quadrilateral elements, stiffness matrix and consistent
load vector, evaluation of element matrices using numerical integration.

UNIT V FIELD PROBLEM AND METHODS OF SOLUTIONS 10
Heat transfer problems, steady state fin problems, derivation of element matrices for two dimensional
problems, torsion problems. bandwidth- elimination method and method of factorization for solving
simultaneous algebraic equations ï Features of software packages, sources of error.

TOTAL (L:45+T:15): 60 PERIODS
OUTCOME

¶ Upon completion of this course, the Students can able to understand different mathematical
Techniques used in FEM analysis and use of them in Structural and thermal problem

TEXT BOOKS:
1. Tirupathi.R. Chandrapatha and Ashok D. Belegundu, "Introduction to Finite Elements in

Engineering", Printice Hall India, Third Edition, 2003.
2. Rao. S.S., "Finite Element Methods in Engineering," Butterworth and Heinemann, 2001
3. Reddy J.N., "An Introduction to Finite Element Method", McGraw Hill, 2000.

REFERENCES:
1. Krishnamurthy, C.S., "Finite Element Analysis", Tata McGraw Hill, 2000.
2. Bathe, K.J. and Wilson, E.L., "Numerical Methods in Finite Elements Analysis", Prentice Hall of

India, 1985.
3. Robert D Cook, David S Malkus, Michael E Plesha, "Concepts and Applications of Finite Element

Analysis", 4th edition, John Wiley and Sons, Inc., 2003.
4. Larry J Segerlind, "Applied Finite Element Analysis", Second Edition, John Wiley and Sons, Inc.

1984.

61

AE6602 VIBRATIONS AND ELEMENTS OF AEROELASTICITY L T P C
 3 0 0 3
OBJECTIVES:

¶ To study the effect of time dependent forces on mechanical systems and to get the natural
characteristics of system with more degree of freedom systems.

¶ To study the aeroelastic effects of aircraft wing.

UNIT I SINGLE DEGREE OF FREEDOM SYSTEMS 10
Introduction to simple harmonic motion, DôAlembertôs principle, free vibrations ï damped vibrations ï
forced vibrations, with and without damping ï support excitation ï transmissibility - vibration
measuring instruments.

UNIT II MULTI DEGREES OF FREEDOM SYSTEMS 10
Two degrees of freedom systems - static and dynamic couplings - vibration absorber- principal co-
ordinates - principal modes and orthogonal conditions - eigen value problems - hamiltonôs principle -
lagrangean equations and application.

UNIT III CONTINUOUS SYSTEMS 8
Vibration of elastic bodies - vibration of strings ï longitudinal, lateral and torsional vibrations

UNIT IV APPROXIMATE METHODS 9
Approximate methods - rayleighôs method - dunkerlayôs method ï rayleigh-ritz method, matrix iteration
method.

UNIT V ELEMENTS OF AEROELASTICITY 8
Vibration due to coupling of bending and torsion - aeroelastic problems - collars triangle - wing
divergence - aileron control reversal ï flutter ï buffeting. ï elements of servo elasticity

TOTAL: 45 PERIODS
OUTCOMES

¶ Gaining understanding of single and multi degree vibrating systems

¶ Ability to use numerical techniques for vibration problems

¶ Knowledge acquired in aero elasticity and fluttering

TEXT BOOKS:
1. Leonard Meirovitch, "Elements of Vibration Analysis". McGraw Hill International Edition,2007
2. Grover. G.K., ñMechanical Vibrationsò, 7th Edition, Nem Chand Brothers, Roorkee, India, 2003
3. Thomson W T, óTheory of Vibration with Applicationô - CBS Publishers, 1990.

REFERENCES:
1. William Weaver, Stephen P. Timoshenko, Donovan H. Yound, Donovan H. Young. óVibration

Problems in Engineeringô ï John Wiley and Sons, New York, 2001
2. Bisplinghoff R.L., Ashely H and Hogman R.L., "Aeroelasticity", Addision Wesley Publication,

New Tork, 1983.
3. William W Seto, "Mechanical Vibrations" ï McGraw Hill, Schaum Series.
4. TSE. F.S., Morse, I.F., Hinkle, R.T., "Mechanical Vibrations" ï Prentice Hall, New York, 1984.
5. Den Hartog, "Mechanical Vibrations" Crastre Press, 2008.

62

AE6603 COMPOSITE MATERIALS AND STRUCTURES L T P C
 3 0 0 3
OBJECTIVES:

¶ To make the student understand the analysis of composite laminates under different loading
conditions and different environmental conditions.

UNIT I MICROMECHANICS 10
Introduction - advantages and application of composite materials ï types of reinforcements and
matrices - micro mechanics ï mechanics of materials approach, elasticity approach- bounding
techniques ï fiber volume ratio ï mass fraction ï density of composites. effect of voids in composites.

UNIT II MACROMECHANICS 10
Generalized Hookeôs Law - elastic constants for anisotropic, orthotropic and isotropic materials -
macro mechanics ï stress-strain relations with respect to natural axis, arbitrary axis ï determination of
in plane strengths of a lamina - experimental characterization of lamina. failure theories of a lamina.
hygrothermal effects on lamina.

UNIT III LAMINATED PLATE THEORY 10
Governing differential equation for a laminate. stress ï strain relations for a laminate. different types of
laminates. in plane and flexural constants of a laminate. hygrothermal stresses and strains in a
laminate. failure analysis of a laminate. impact resistance and interlaminar stresses. netting analysis

UNIT IV FABRICATION PROCESS AND REPAIR METHODS 8
Various open and closed mould processes, manufacture of fibers, importance of repair and different
types of repair techniques in composites ï autoclave and non-autoclave methods.

UNIT V SANDWICH CONSTRUCTIONS 7
Basic design concepts of sandwich construction - materials used for sandwich construction - failure
modes of sandwich panels - bending stress and shear flow in composite beams.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Understanding the mechanics of composite materials

¶ Ability to analyse the laminated composites for various loading eases

¶ Knowledge gained in manufacture of composites

TEXT BOOKS:
1. Dam Ishai., "Mechanics of Composite Materials,"
2. Autar K Kaw, óMechanics of Composite Materialsô, CRC Press, 1997.
3. Madhuji Mukhapadhyay, Mechanics of Composite Materials and Structures, University Press,

2004

REFERENCES:
1. Agarwal, B.D., and Broutman, L.J., "Analysis and Performance of Fibre Composites," John Wiley

and sons. Inc., New York, 1995.
2. Lubin, G., "Handbook on Advanced Plastics and Fibre Glass", Von Nostrand Reinhold Co., New

York, 1989.
3. Calcote, L R. ñThe Analysis of laminated Composite Structuresò, Von ï Nostrand Reinhold

Company, New York 1998.
4. Allen Baker, "Composite Materials for Aircraft Structures", AIAA Series, II Edition, 1999.

63

AE6604 AIRCRAFT MATERIALS AND PROCESSES L T P C
 3 0 0 3
OBJECTIVES

¶ To study the types of mechanical behaviour of materials for aircraft applications

UNIT I ELEMENTS OF AEROSPACE MATERIALS 9
Structure of solid materials ï Atomic structure of materials ï crystal structure ï miller indices ï density
ï packing factor ï space lattices ï x-ray diffraction ï imperfection in crystals ï physical metallurgy -
general requirements of materials for aerospace applications

UNIT II MECHANICAL BEHAVIOUR OF MATERIALS 9
Linear and non linear elastic properties ï Yielding, strain hardening, fracture, Bauchingerôs effect ï
Notch effect testing and flaw detection of materials and components ï creep and fatigue -
comparative study of metals, ceramics plastics and composites.

UNIT III CORROSION & HEAT TREATMENT OF METALS AND ALLOYS 10
Types of corrosion ï effect of corrosion on mechanical properties ï stress corrosion cracking ï
corrosion resistance materials used for space vehicles heat treatment of carbon steels ï aluminium
alloys, magnesium alloys and titanium alloys ï effect of alloying treatment, heat resistance alloys ï
tool and die steels, magnetic alloys,

UNIT IV CERAMICS AND COMPOSITES 9
Introduction ï powder metallurgy - modern ceramic materials ï cermets - cutting tools ï glass
ceramic ïproduction of semi fabricated forms - plastics and rubber ï carbon/carbon composites,
fabrication processes involved in metal matrix composites - shape memory alloys ï applications in
aerospace vehicle design, open and close mould processes.

UNIT V HIGH TEMPERATURE MATERIALS CHARACTERIZATION 8
Classification, production and characteristics ï methods and testing ï determination of mechanical
and thermal properties of materials at elevated temperatures ï application of these materials in
thermal protection systems of aerospace vehicles ï super alloys ï high temperature material
characterization.

TOTAL: 45 PERIODS
OUTCOMES

¶ Role of corrosion and heat treatment processes of aircraft materials

¶ Knowledge in usage of composite materials in aircraft component design.

¶ Exposure to high temperature materials for space applications

TEXT BOOK
1. Titterton.G., òAircraft Materials and Processes", V Edition, Pitman Publishing Co., 1995.

REFERENCES
1. Martin, J.W., "Engineering Materials, Their properties and Applications", Wykedham Publications

(London) Ltd., 1987.
2. Van Vlack.L.H., "Materials Science for Engineers", Addison Wesley, 1985.
3. Raghavan.V., "Materials Science and Engineering", Prentice Hall of India, New Delhi, 1993.

64

AE6611 AERO ENGINE AND AIRFRAME LABORATORY L T P C
 0 0 3 2
OBJECTIVES

¶ To introduce the knowledge of the maintenance and repair procedures followed for overhaul of
aero engines.

LIST OF EXPERIMENTS

1. Dismantling and reassembling of an aircraft piston engine.
2. Study of Camshaft operation, firing order and magneto, valve timing
3. Study of lubrication and cooling system
4. Study of auxilary systems, pumps and carburetor

 5. Aircraft wood gluing-single & double scarf joints
 6. Welded single & double V-joints.
 7. Fabric & Riveted Patch repairs
 8. Tube bending and flaring
 9. Sheet metal forming
 10. Preparation of glass epoxy of composite laminates and specimens.

TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to maintain and repair the areo engines.

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl. No Equipments Qty

1 Aircraft Piston engines 1

2 Set of basic tools for dismantling and assembly 1 set

3 NDT equipment 1 set

4 Micrometers, depth gauges, vernier calipers 2 sets

5 Valve timing disc 1

6 Shear cutter pedestal type 1

7 Drilling Machine 1

8 Bench Vices 1

9 Radius Bend bars 1

10 Pipe Flaring Tools 1

11 Welding machine 1

12 Glass fibre, epoxy resin 1

13 Strain gauges and strain indicator 1

AE6612 AIRCRAFT DESIGN PROJECT - I L T P C
 0 0 3 2
OBJECTIVES:

¶ To make the student work in groups and understand the Concepts involved in Aerodynamic
design, Performance analysis and stability aspects of different types of airplanes

1. Comparative studies of different types of airplanes and their specifications and performance

details with reference to the design work under taken.
2. Preliminary weight estimation, Selection of design parameters, power plant selection, aerofoil

selection, fixing the geometry of Wing, tail, control surfaces Landing gear selection.

65

3. Preparation of layout drawing, construction of balance and three view diagrams of the airplane
under consideration.

4. Drag estimation, Performance calculations, Stability analysis and V-n diagram.
 TOTAL : 45 PERIODS

OUTCOMES:

¶ Upon completion of the Aircraft Design Project I students will be in a position to design aircraft
and demonstrate the performance of the design.

AE6613 COMPUTER AIDED SIMULATION LABORATORY L T P C
 0 0 3 2
OBJECTIVES:

¶ To make the students familiarize with computational fluid dynamics and structural analysis
software tools. By employing these tools for Aerospace applications students will have an
opportunity to expose themselves to simulation software.

LIST OF EXPERIMENTS

1. Simulation of flow through a Converging-diverging nozzle.
2. Simulation of flow through an axial flow compressor blade passage.
3. Simulation of supersonic flow over a wing of biconvex cross section
4. Hot flow simulation through an axial flow turbine blade passage.
5. Simulation of flow through subsonic and supersonic diffusers.
6. Structural analysis of a tapered wing
7. Structural analysis of a fuselage structure
8. Analysis of a composite laminate structure
9. Structural analysis of a landing gear
10. Thermo structural analysis of a composite laminate structure

 TOTAL : 45 PERIODS
OUTCOMES

¶ Use of different simulation and analysis software to simulate flow behavior and perform
structural analysis

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

Sl.No Equipments Qty

1 Internal server (or) Work station 1

2 Computers 30

3

Modelling packages
(i) CATIA
(ii) ANSYS
(iii) Pro E
(iv) NASTRAN

30 licenses

4 UPS 1

5 Printer 1

66

GE6757 TOTAL QUALITY MANAGEMENT L T P C
 3 0 0 3
OBJECTIVES :

¶ To facilitate the understanding of Quality Management principles and process.

UNIT I INTRODUCTION 9
Introduction - Need for quality - Evolution of quality - Definitions of quality - Dimensions of product
and service quality - Basic concepts of TQM - TQM Framework - Contributions of Deming, Juran and
Crosby - Barriers to TQM - Quality statements - Customer focus - Customer orientation, Customer
satisfaction, Customer complaints, Customer retention - Costs of quality.

UNIT II TQM PRINCIPLES 9
Leadership - Strategic quality planning, Quality Councils - Employee involvement - Motivation,
Empowerment, Team and Teamwork, Quality circles Recognition and Reward, Performance appraisal
- Continuous process improvement - PDCA cycle, 5S, Kaizen - Supplier partnership - Partnering,
Supplier selection, Supplier Rating.

UNIT III TQM TOOLS AND TECHNIQUES I 9
The seven traditional tools of quality - New management tools - Six sigma: Concepts, Methodology,
applications to manufacturing, service sector including IT - Bench marking - Reason to bench mark,
Bench marking process - FMEA - Stages, Types.

UNIT IV TQM TOOLS AND TECHNIQUES II 9
Control Charts - Process Capability - Concepts of Six Sigma - Quality Function Development (QFD) -
Taguchi quality loss function - TPM - Concepts, improvement needs - Performance measures.

UNIT V QUALITY SYSTEMS 9
Need for ISO 9000 - ISO 9001-2008 Quality System - Elements, Documentation, Quality Auditing -
QS 9000 - ISO 14000 - Concepts, Requirements and Benefits - TQM Implementation in
manufacturing and service sectors..

 TOTAL: 45 PERIODS
OUTCOMES:

¶ The student would be able to apply the tools and techniques of quality management to
manufacturing and services processes.

TEXTBOOK:
1. Dale H. Besterfiled, et at., "Total quality Management", Pearson Education Asia, Third Edition,

Indian Reprint (2006).

REFERENCES:
1. James R. Evans and William M. Lindsay, "The Management and Control of Quality", 8th Edition,

First Indian Edition, Cengage Learning, 2012.
2. Suganthi.L and Anand Samuel, "Total Quality Management", Prentice Hall (India) Pvt. Ltd., 2006.
3. Janakiraman. B and Gopal .R.K., "Total Quality Management - Text and Cases", Prentice Hall

(India) Pvt. Ltd., 2006.

67

AE6701 AVIONICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To introduce the basic of avionics and its need for civil and military aircrafts

¶ To impart knowledge about the avionic architecture and various avionics data buses

¶ To gain more knowledge on various avionics subsystems

UNIT I INTRODUCTION TO AVIONICS 9
Need for avionics in civil and military aircraft and space systems ï integrated avionics and weapon
systems ï typical avionics subsystems, design, technologies ï Introduction to digital computer and
memories.

UNIT II DIGITAL AVIONICS ARCHITECTURE 9
Avionics system architecture ï data buses ï MIL-STD-1553B ï ARINC ï 420 ï ARINC ï 629.

UNIT III FLIGHT DECKS AND COCKPITS 9
Control and display technologies: CRT, LED, LCD, EL and plasma panel ï Touch screen ï Direct
voice input (DVI) ï Civil and Military Cockpits: MFDS, HUD, MFK, HOTAS.

UNIT IV INTRODUCTION TO NAVIGATION SYSTEMS 9
Radio navigation ï ADF, DME, VOR, LORAN, DECCA, OMEGA, ILS, MLS ï Inertial Navigation
Systems (INS) ï Inertial sensors, INS block diagram ï Satellite navigation systems ï GPS.

UNIT V AIR DATA SYSTEMS AND AUTO PILOT 9
Air data quantities ï Altitude, Air speed, Vertical speed, Mach Number, Total air temperature, Mach
warning, Altitude warning ï Auto pilot ï Basic principles, Longitudinal and lateral auto pilot.

 TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to built Digital avionics architecture

¶ Ability to Design Navigation system

¶ Ability to design and perform analysis on air system

TEXT BOOKS:
1. Albert Helfrick.D., "Principles of Avionics", Avionics Communications Inc., 2004
2. Collinson.R.P.G. "Introduction to Avionics", Chapman and Hall, 1996.

REFERENCES:
1. Middleton, D.H., Ed., "Avionics systems, Longman Scientific and Technical", Longman Group UK

Ltd., England, 1989.
2. Spitzer, C.R. "Digital Avionics Systems", Prentice-Hall, Englewood Cliffs, N.J.,U.S.A. 1993.
3. Spitzer. C.R. "The Avionics Hand Book", CRC Press, 2000
4. Pallet.E.H.J., "Aircraft Instruments and Integrated Systems", Longman Scientific

68

ME6014 COMPUTATIONAL FLUID DYNAMICS L T P C
 3 0 0 3

OBJECTIVES:

¶ To introduce Governing Equations of viscous fluid flows

¶ To introduce numerical modeling and its role in the field of fluid flow and heat transfer

¶ To enable the students to understand the various discretization methods, solution procedures
and turbulence modeling.

¶ To create confidence to solve complex problems in the field of fluid flow and heat transfer by
using high speed computers.

UNIT I GOVERNING EQUATIONS AND BOUNDARY CONDITIONS 8
Basics of computational fluid dynamics ï Governing equations of fluid dynamics ï Continuity,
Momentum and Energy equations ï Chemical species transport ï Physical boundary conditions ï
Time-averaged equations for Turbulent Flow ï TurbulentïKinetic Energy Equations ï Mathematical
behaviour of PDEs on CFD - Elliptic, Parabolic and Hyperbolic equations.

UNIT II FINITE DIFFERENCE AND FINITE VOLUME METHODS FOR DIFFUSION 9
Derivation of finite difference equations ï Simple Methods ï General Methods for first and second
order accuracy ï Finite volume formulation for steady state One, Two and Three -dimensional
diffusion problems ïParabolic equations ï Explicit and Implicit schemes ï Example problems on
elliptic and parabolic equations ï Use of Finite Difference and Finite Volume methods.

UNIT III FINITE VOLUME METHOD FOR CONVECTION DIFFUSION 10
Steady one-dimensional convection and diffusion ï Central, upwind differencing schemes properties
of discretization schemes ï Conservativeness, Boundedness, Transportiveness, Hybrid, Power-law,
QUICK Schemes.

UNIT IV FLOW FIELD ANALYSIS 9
Finite volume methods -Representation of the pressure gradient term and continuity equation ï
Staggered grid ï Momentum equations ï Pressure and Velocity corrections ï Pressure Correction
equation, SIMPLE algorithm and its variants ï PISO Algorithms.

UNIT V TURBULENCE MODELS AND MESH GENERATION 9
Turbulence models, mixing length model, Two equation (k-ɭ) models ï High and low Reynolds
number models ï Structured Grid generation ï Unstructured Grid generation ï Mesh refinement ï
Adaptive mesh ï Software tools.

TOTAL: 45 PERIODS
OUTCOMES:
Upon completion of this course, the students can able

¶ To create numerical modeling and its role in the field of fluid flow and heat transfer

¶ To use the various discretization methods, solution procedures and turbulence modeling to solve
flow and heat transfer problems.

TEXT BOOKS:
1. Versteeg, H.K., and Malalasekera, W., "An Introduction to Computational Fluid Dynamics: The

finite volume Method", Pearson Education Ltd.Second Edition ï 2007.
2. Ghoshdastidar, P.S., "Computer Simulation of flow and heat transfer", Tata McGraw Hill

Publishing Company Ltd., 1998.

69

REFERENCES:
1. Patankar, S.V. "Numerical Heat Transfer and Fluid Flow", Hemisphere Publishing Corporation,

2004.
2. Chung, T.J., "Computational Fluid Dynamics", Cambridge University, Press, 2002.
3. Ghoshdastidar P.S., "Heat Transfer", Oxford University Press, 2005
4. Muralidhar, K., and Sundararajan, T., "Computational Fluid Flow and Heat Transfer", Narosa

Publishing House, New Delhi, 1995.
5. ProdipNiyogi, Chakrabarty, S.K., Laha, M.K. "Introduction to Computational Fluid Dynamics",

Pearson Education, 2005.
6. Anil W. Date, "Introduction to Computational Fluid Dynamics", Cambridge University Press, 2005.

AE6702 EXPERIMENTAL STRESS ANALYSIS L T P C
 3 0 0 3

OBJECTIVES:

¶ To study the various experimental techniques involved for measuring displacements, stresses,
strains in structural components.

UNIT I EXTENSOMETERS AND DISPLACEMENT SENSORS 8
Principles of measurements, Accuracy, Sensitivity and range of measurements, Mechanical, Optical,
Acoustical and Electrical extensometers and their uses, Advantages and disadvantages, Capacitance
gauges, Laser displacement sensors.

UNIT II ELECTRICAL RESISTANCE STRAIN GAUGES 12
Principle of operation and requirements, Types and their uses, Materials for strain gauges, Calibration
and temperature compensation, cross sensitivity, Wheatstone bridge and potentiometer circuits for
static and dynamic strain measurements, strain indicators, Rosette analysis, stress gauges, load cells,
Data acquisition, six component balance.

UNIT III PHOTOELASTICITY 11
Two dimensional photo elasticity, Photo elastic materials, Concept of light - photoelastic effects,
stress optic law, Transmission photoelasticity, Jones calculus, plane and circular polariscopes,
Interpretation of fringe pattern, Calibration of photoelastic materials, Compensation and separation
techniques, Introduction to three dimensional photo elasticity.

UNIT IV BRITTLE COATING AND MOIRE TECHNIQUES 7
Relation between stresses in coating and specimen, use of failure theories in brittle coating, Moire
method of strain analysis.

UNIT V NON ï DESTRUCTIVE TESTING 7
Fundamentals of NDT, Acoustic Emission Technique, Radiography, Thermography, Ultrasonics, Eddy
Current testing, Fluorescent Penetrant Testing,

TOTAL: 45 PERIODS
OUTCOMES

¶ Knowledge of stress and strain measurements in loaded components.

¶ Acquiring information's the usage of strain gauges and photo elastic techniques of
measurement .

¶ Knowledge in NDT in stress analysis

70

TEXT BOOKS:
1. Dally, J.W., and Riley, W.F., "Experimental Stress Analysis", McGraw Hill Inc., New York 1998.
2. Srinath, L.S., Raghava, M.R., Lingaiah, K., Garagesha, G., Pant B., and Ramachandra, K.,

"Experimental Stress Analysis", Tata McGraw Hill, New Delhi, 1984.
3. Sadhu Singh, "Experimental Stress Analysis", Khanna Publishers, New Delhi, 1996.

REFERENCES:
1. Hetenyi, M., "Hand book of Experimental Stress Analysis", John Wiley and Sons Inc., New York,

1972.
2. Pollock A.A., Acoustic Emission in Acoustics and Vibration Progress, Ed. Stephens R.W.B.,

Chapman and Hall,1993.
3. Max Mark Frocht, "Photo Elasticity", John Wiley and Sons Inc., New York, 1968
4. Durelli. A.J., "Applied Stress Analysis", Prentice Hall of India Pvt Ltd., New Delhi, 1970
5. Ramesh, K., Digital Photoelasticity, Springer, New York, 2000.

AE6711 AIRCRAFT DESIGN PROJECT - II L T P C
 0 0 3 2
OBJECTIVES:
Each group of students is assigned to continue the structural design part of the airplane. The following
are the assignments are to be carried out.

1. Preliminary design of an aircraft wing ï Shrenckôs curve, structural load distribution, shear
force, bending moment and torque diagrams

2. Detailed design of an aircraft wing ï Design of spars and stringers, bending stress and shear
flow calculations ï buckling analysis of wing panels

3. Preliminary design of an aircraft fuselage ï load distribution on an aircraft fuselage
4. Detailed design of an aircraft fuselage ï design of bulkheads and longerons ï bending stress

and shear flow calculations ï buckling analysis of fuselage panels
5. Design of control surfaces - balancing and maneuvering loads on the tail plane and aileron,

rudder loads
6. Design of wing-root attachment
7. Landing gear design
8. Preparation of a detailed design report with CAD drawings

 TOTAL: 45 PERIODS
OUTCOMES:

¶ On completion of Aircraft design project II the students will be in a position to design aircraft
wings, fuselage, loading gears etc., and also able to angle the design in terms of structural
point of view.

AE6712 AIRCRAFT SYSTEMS LABORATORY L T P C
 0 0 3 2
OBJECTIVES

¶ To train the students ñON HANDò experience in maintenance of various air frame systems in
aircraft and rectification of common snags.

71

LIST OF EXPERIMENTS
1. Aircraft ñJacking Upò procedure
2. Aircraft ñLevellingò procedure
3. Control System ñRigging checkò procedure
4. Aircraft ñSymmetry Checkò procedure
5. ñFlow testò to assess of filter element clogging
6. ñPressure Testò To assess hydraulic External/Internal Leakage
7. ñFunctional Testò to adjust operating pressure
8. ñPressure Testò procedure on fuel system components
9. ñBrake Torque Load Testò on wheel brake units
10. Maintenance and rectification of snags in hydraulic and fuel systems.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to understand to procedure involved in maintenance of various air frame systems

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

S.No. Items Quantity Experiment No.

1. Serviceable aircraft with all above systems 1 1,2,3,4,5,6,7,8,9,10

2. Hydraulic Jacks (Screw Jack) 5 1,2,4,8

3. Trestle adjustable 5 1,2,4,8

4. Spirit Level 2 8

5. Levelling Boards 2 8

6. Cable Tensiometer 1 8

7. Adjustable Spirit Level 1 8

8. Plumb Bob 1 8

AE6713 FLIGHT INTEGRATION SYSTEMS AND CONTROL LABORATORY L T P C
 0 0 3 2
OBJECTIVES:

¶ This laboratory is to train students, to study about basic digital electronics circuits, various
microprocessor applications in Control surface, Displays fault tolerant computers, to study the
stability analysis and design using MATLAB.

LIST OF EXPERIMENTS
1. Addition/Subtraction of 8 bit and 16 bit data for control surface deflection.
2. Sorting of Data in Ascending & Descending order for voting mechanism.
3. Sum of a given series with and without carry for identifying flap data.
4. Greatest in a given series & Multi-byte addition in BCD mode.
5. Addition/Subtraction of binary numbers using adder and Subtractor circuits.
6. Multiplexer & Demultiplexer Circuits
7. Encoder and Decoder circuits.
8. Stability analysis using Root locus, Bode plot techniques.
9. Design of lead, lag and lead ïlag compensator for aircraft dynamics.
10. Performance Improvement of Aircraft Dynamics by Pole placement technique.

Note:
**= If MATLAB software is not available, the mathematical & graphical analysis of the experiment has
to be done.

72

TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to understand digital electronics circuits.

¶ Ability to use microprocessor in Flight control

¶ Ability to perform stability analysis

LIST OF EQUIPMENT FOR A BATCH OF 30 STUDENTS

S.No Details of Equipments Quantity
Experiment

Nos.

1. Microprocessor 8085 Kit 10 1,2,3,4

2. Adder/Subtractor Binary bits Kit 10 5

3. Encoder Kit 10 7

4. Decoder Kit 10 7

5. Multiplexer Kit 10 6

6. Demultiplexer Kit 10 6

7. computers 10 8,9,10

8. * Regulated power supply 10 5,6,7

9. MATLAB software - 8,9,10

*Is not needed when regulated power supply is in built.

AE6801 WIND TUNNEL TECHNIQUES L T P C
 3 0 0 3
OBJECTIVES:

¶ The students are exposed to various types and techniques of Aerodynamic data generation on
aerospace vehicle configurations in the aerospace industry.

UNIT I PRINCIPLES OF MODEL TESTING 6
Buckingham Theorem ï Non dimensional numbers ï Scale effect ï Geometric Kinematic and
Dynamic similarities.

UNIT II TYPES AND FUNCTIONS OF WIND TUNNELS 6
Classification and types ï special problems of testing in subsonic, transonic, supersonic and
hypersonic speed regions ï Layouts ï sizing and design parameters.

UNIT III CALIBRATION OF WIND TUNNELS 9
Test section speed ï Horizontal buoyancy ï Flow angularities ï Flow uniformity & turbulence
measurements ï Associated instrumentation ï Calibration of subsonic & supersonic tunnels.

UNIT IV CONVENTIONAL MEASUREMENT TECHNIQUES 12
Force measurements and measuring systems ï Multi component internal and external balances ï
Pressure measurement system - Steady and Unsteady Pressure- single and multiple measurements
- Velocity measurements ï Intrusive and Non-intrusive methods ï Flow visualization techniques-
surface flow, oil and tuft - flow field visualization, smoke and other optical and nonintrusive techniques

73

UNIT V SPECIAL WIND TUNNEL TECHNIQUES 12
Intake tests ï store carriage and separation tests - Unsteady force and pressure measurements ï
wind tunnel model design

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to use various techniques of Aerodynamic data generation.

TEXT BOOKS:
1. Rae, W.H. and Pope, A., "Low Speed Wind Tunnel Testing", John Wiley Publication, 1984.
2. NAL-UNI Lecture Series 12:" Experimental Aerodynamics", NAL SP 98 01 April 1998

REFERENCES:
1. Pope, A., and Goin, L., "High Speed Wind Tunnel Testing", John Wiley, 1985.
2. Bradsaw "Experimental Fluid Mechanics".
3. Short term course on Flow visualization techniques, NAL , 2009
4. Lecture course on Advanced Flow diagnostic techniques 17-19 September 2008 NAL, Bangalore

AE6811 PROJECT WORK L T P C

 0 0 12 6
OBJECTIVES:

¶ To develop the ability to solve a specific problem right from its identification and literature
review till the successful solution of the same. To train the students in preparing project reports
and to face reviews and viva voce examination.

The students in a group of 3 to 4 works on a topic approved by the head of the department under the
guidance of a faculty member and prepares a comprehensive project report after completing the work
to the satisfaction of the supervisor. The progress of the project is evaluated based on a minimum of
three reviews. The review committee may be constituted by the Head of the Department. A project
report is required at the end of the semester. The project work is evaluated based on oral
presentation and the project report jointly by external and internal examiners constituted by the Head
of the Department.

TOTAL: 180 PERIODS
OUTCOMES:

¶ On Completion of the project work students will be in a position to take up any challenging
practical problems and find solution by formulating proper methodology.

AE6001 THEORY OF ELASTICITY L T P C
 3 0 0 3
OBJECTIVES:

¶ To make the student understand the elastic behavior of different structural components under
various loadings and boundary conditions.

UNIT I BASIC EQUATIONS OF ELASTICITY 9
Definition of Stress and Strain: Stress - Strain relationships - Equations of Equilibrium, Compatibility
equations, Boundary Conditions, Saint Venantôs principle - Principal Stresses, Stress Ellipsoid -
Stress invariants.

74

UNIT II PLANE STRESS AND PLANE STRAIN PROBLEMS 9
Airyôs stress function, Bi-harmonic equations, Polynomial solutions, Simple two dimensional problems
in Cartesian coordinates like bending of cantilever and simply supported beams.

UNIT III POLAR COORDINATES 9
Equations of equilibrium, Strain - displacement relations, Stress ï strain relations, Airyôs stress
function, Axi ï symmetric problems, Introduction to Dunderôs table, Curved beam analysis, Lameôs,
Kirsch, Michellôs and Boussinesque problems ï Rotating discs.

UNIT IV TORSION 9
Navierôs theory, St. Venantôs theory, Prandtlôs theory on torsion, semi- inverse method and
applications to shafts of circular, elliptical, equilateral triangular and rectangular sections. Membrane
Analogy.

UNIT V INTRODUCTION TO THEORY OF PLATES AND SHELLS 9
Classical plate theory ï Assumptions ï Governing equations ï Boundary conditions ï Navierôs
method of solution for simply supported rectangular plates ï Levyôs method of solution for rectangular
plates under different boundary conditions.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to use mathematical knowledge to solve problem related to structural elasticity.

TEXT BOOKS:
1. Timoshenko, S., and Goodier, T.N., "Theory of Elasticity", McGraw ï Hill Ltd., Tokyo, 1990.
2. Ansel C Ugural and Saul K Fenster, "Advanced Strength and Applied Elasticity", 4th Edition,

Prentice Hall, New Jersey, 2003.
3. Bhaskar, K., and Varadan, T. K., "Theory of Isotropic/Orthotropic Elasticity", CRC Press USA,

2009.

REFERENCES:
1. Wang, C. T., "Applied Elasticity", McGraw ï Hill Co., New York, 1993.
2. Sokolnikoff, I. S., "Mathematical Theory of Elasticity", McGraw ï Hill, New York, 1978.
3. Volterra & J.H. Caines, "Advanced Strength of Materials", Prentice Hall, New Jersey, 1991
4. Barber, J. R., "Elasticity", Kluwer Academic Publishers, 2004

AE6002 AIRCRAFT GENERAL ENGINEERING AND MAINTENANCE L T P C
 PRACTICES 3 0 0 3
OBJECTIVES

¶ To teach the students about the basic concepts of aircraft general engineering and
maintenance practices.

UNIT I AIRCRAFT GROUND HANDLING AND SUPPORT EQUIPMENT 10
Mooring, jacking, leveling and towing operations ï Preparation ï Equipment ï precautions ï Engine
starting procedures ï Piston engine, turboprops and turbojets ï Engine fire extinguishing ï Ground
power unit.

UNIT II GROUND SERVICING OF VARIOUS SUB SYSTEMS 8
Air conditioning and pressurization ï Oxygen and oil systems ï Ground units and their maintenance.

75

UNIT III MAINTENANCE OF SAFETY 5
Shop safety ï Environmental cleanliness ï Precautions

UNIT IV INSPECTION 10
Process ï Purpose ï Types ï Inspection intervals ï Techniques ï Checklist ï Special inspection ï
Publications, bulletins, various manuals ï FAR Air worthiness directives ï Type certificate Data sheets
ï ATA Specifications

UNIT V AIRCRAFT HARDWARE, MATERIALS, SYSTEM PROCESSES 12
Hand tools ï Precision instruments ï Special tools and equipments in an airplane maintenance shop
ï Identifiation terminology ï Specification and correct use of various aircraft hardware (i.e. nuts, bolts,
rivets, screws etc) ï American and British systems of specifications ï Threads, gears, bearings, etc ï
Drills, tapes and reamers ï Identification of all types of fluid line fittings. Materials, metallic and non-
metallic Plumbing connectors ï Cables ï Swaging procedures, tests, Advantages of swaging over
splicing.

TOTAL :45 PERIODS
OUTCOMES

¶ Knowledge in various ground support system for aircraft operations

¶ Ability to carryout ground servicing of critical aircraft systems

¶ Knowledge in specifications standards of aircraft hardware systems.

TEXT BOOK
1. Kroes Watkins Delp, "Aircraft Maintenance and Repair", McGraw Hill, New York, 1993

REFERENCES
1. A&P Mechanics, "Aircraft Hand Book", F A A Himalayan Book House, New Delhi, 1996
2. A&P Mechanics," General Hand Book", F A A Himalayan Bok House, New Delhi, 1996

AE6003 SPACE MECHANICS L T P C
 3 0 0 3

OBJECTIVES:

¶ To introduce concepts of satellite injection and satellite perturbations, trajectory computation
for interplanetary travel and flight of ballistic missiles based on the fundamental concepts of
orbital mechanics.

UNIT I SPACE ENVIRONMENT 8
Peculiarities of space environment and its descriptionï effect of space environment on materials of
spacecraft structure and astronauts- manned space missions ï effect on satellite life time

UNIT II BASIC CONCEPTS AND THE GENERAL N- BODY PROBLEM 10
The solar system ï reference frames and coordinate systems ï terminology related to the celestial
sphere and its associated concepts ï Keplerôs laws of planetary motion and proof of the laws ï
Newtonôs universal law of gravitation - the many body problem - Lagrange-Jacobi identity ï the
circular restricted three body problem ï libration points ï the general N-body problem ï two body
problem ï relations between position and time.

76

UNIT III SATELLITE INJECTION AND SATELLITE PERTURBATIONS 10
General aspects of satellite injection ï satellite orbit transfer ï various cases ï orbit deviations due to
injection errors ï special and general perturbations ï Cowellôs method and Enckeôs method ï method
of variations of orbital elements ï general perturbations approach.

UNIT IV INTERPLANETARY TRAJECTORIES 8
Two-dimensional interplanetary trajectories ï fast interplanetary trajectories ï three dimensional
interplanetary trajectories ï launch of interplanetary spacecraft ï trajectory estimation about the target
planet ï concept of sphere of influence ï Lambertôs theorem

UNIT V BALLISTIC MISSILE TRAJECTORIES 9
Introduction to ballistic missile trajectories ï boost phase ï the ballistic phase ï trajectory geometry ï
optimal flights ï time of flight ï re-entry phase ï the position of impact point ï influence coefficients.

 TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to perform satellite injection, satellite perturbations and trajectory control

¶ Apply orbital mechanics to control ballistic missile

TEXT BOOKS:
1. Cornelisse, J.W., ñRocket Propulsion and Space Dynamicsò, J.W. Freeman & Co.,Ltd, London,

1982
2. Parker, E.R., ñMaterials for Missiles and Spacecraftò, Mc.Graw Hill Book Co. Inc., 1982.

REFERENCES:
1. Sutton, G.P., ñRocket Propulsion Elementsò, John Wiley & Sons Inc., New York, 5th Edition,

1993.

AE6004 HEAT TRANSFER L T P C
 3 0 0 3
OBJECTIVES:

¶ To impart knowledge on various modes of heat transfer and methods of solving problems. Also
to give exposure to numerical methods employed to solve heat transfer problems.

UNIT I CONDUCTION 8
Governing equation in cartesian, cylindrical and spherical coordinates. 1-D steady state heat
conduction with and without heat generation. composite wall- electrical analogy ï critical thickness of
insulation ï heat transfer from extended surface ï effect of temperature on conductivity- 1-D transient
analysis

UNIT II CONVECTION 12
Review of basic equations of fluid flow ï dimensional analysis- forced convection ï laminar flow over
flat plate and flow through pipes-flow across tube banks. turbulent flow over flat plate and flow through
pipes ï free convection ï heat transfer from vertical plate using integral method ï empirical relations -
types of heat exchangers ï overall heat transfer coefficient ï LMTD and NTU methods of analysis.

UNIT III RADIATION 9
Basic definitions ï concept of black body - laws of black body radiation-radiation between black
surfaces ï radiation heat exchange between grey surfaces ï radiation shielding ï shape factor-
electrical network analogy in thermal radiation systems.

77

UNIT IV NUMERICAL METHODS IN HEAT TRANSFER 12
1-D and 2-D steady and unsteady state heat conduction ï composite walls-heat generation-variable
thermal conductivity- extended surfaces analysis using finite difference method- Convective heat
transfer- Stream function - vorticity method- creeping flow analysis-convection-diffusion 1-D, 2-D
analysis using finite difference approximation. Numerical methods applicable to radiation heat
transfer.

UNIT V PROBLEMS IN AEROSPACE ENGINEERING 4
Heat transfer problems in gas turbines, rocket thrust chambers- aerodynamic heating ï ablative heat
transfer

 TOTAL: 45 PERIODS
OUTCOMES

¶ Upon completion of this course, the students can able to apply the Students can able to
understand and apply different heat transfer principles of different applications.

TEXT BOOKS:
1. Yunus,A.Cengel, "Heat Transfet-A Practical Approach", Tata McGraw Hill, Second edition, 2003.
2. Holman,J.P., "Heat Transfer", McGraw Hill Book Co.,Inc., New York, Sixth Edition,1991.
3. Sachdeva,S.C., "Fundamentals of Engineering Heat and Mass Transfer", Wiley EasternLtd., New

Delhi,1981.

REFERENCES:
1. Lienhard,J.H., A Heat Transfer Text Book, Prentice Hall Inc., 1981.
2. Sutton,G.P., Rocket Propulsion Elements,John Wiley and Sons, Fifth Edition, 1986.
3. Mathur,M. and Sharma,R.P., Gas Turbine and Jet and Rocket Propulsion, Standard Publishers,

New Delhi, 1988.

AE6005 HELICOPTER THEORY L T P C
 3 0 0 3
OBJECTIVES:

¶ To make the student familiarize with the principles involved in helicopters and to study the
performance and stability aspects of Helicopter under different operating conditions.

UNIT I INTRODUCTION 9
Helicopter as an aircraft, Basic features, Layout, Generation of lift, Main rotor, Gearbox, tail rotor,
power plant, considerations on blade, flapping and feathering, Rotor controls and various types of
rotor, Blade loading, Effect of solidity, profile drag, compressibility etc., Blade area required, number
of Blades, Blade form, Power losses, Rotor efficiency.

UNIT II AERODYNAMICS OF ROTOR BLADE 9
Aerofoil characteristics in forward flight, Hovering and Vortex ring state, Blade stall, maximum lift of
the helicopter calculation of Induced Power, High speed limitations; parasite drag, power loading,
ground effect.

UNIT III POWER PLANTS AND FLIGHT PERFORMANCE 9
Piston engines, Gas turbines, Ramjet principle, Comparative performance, Horsepower required,
Range and Endurance, Rate of Climb, Best Climbing speed, Ceiling in vertical climb, Autorotation.

78

UNIT IV STABILITY AND CONTROL 9
Physical description of effects of disturbances, Stick fixed Longitudinal and lateral dynamic stability,
lateral stability characteristics, control response. Differences between stability and control of airplane
and helicopter.

UNIT V ROTOR VIBRATIONS 9
Dynamic model of the rotor, Motion of the rigid blades, flapping motion, lagging motion, feathering
motion, Properties of vibrating system, phenomenon of vibration, fuselage response, vibration
absorbers, Measurement of vibration in flight. Rotor Blade Design: General considerations, Airfoil
selection, Blade construction, Materials, Factors affecting weight and cost, Design conditions, Stress
analysis.

 TOTAL: 45 PERIODS
OUTCOMES:

¶ To perform the Aerodynamics calculation of Rotor blade

¶ To perform stability and control characteristics of Helicopter

¶ To perform and control Rotor vibration

TEXT BOOKS:

1. John Fay, "The Helicopter and How It Flies", Himalayan Books 1995
2. Lalit Gupta, "Helicopter Engineering", Himalayan Books New Delhi 1996

REFERENCES:

1. Joseph Schafer, "Basic Helicopter Maintenance", Jeppesen 1980
2. R W Prouty, "Helicopter Aerodynamics"

AE6006 THEORY OF PLATES AND SHELLS L T P C
 3 0 0 3
OBJECTIVES

¶ To study the behaviour of the plates and shells with different geometry under various types of
loads.

UNIT I CLASSICAL PLATE THEORY 3
Classical Plate Theory ï Assumptions ï Differential Equation ï Boundary Conditions.

UNIT II PLATES OF VARIOUS SHADES 15
Navierôs Method of Solution for Simply Supported Rectangular Plates ï Leavyôs Method of Solution for
Rectangular Plates under Different Boundary Conditions. Governing Equation ï Solution for Axi-
symmetric loading ï Annular Plates ï Plates of other shapes.

UNIT III EIGEN VALUE ANALYSIS 8
Stability and free Vibration Analysis of Rectangular Plates.

UNIT IV APPROXIMATE METHODS 10
Rayleigh ï Ritz, Galerkin Methodsï Finite Difference Method ï Application to Rectangular Plates for
Static, Free Vibration and Stability Analysis.

79

UNIT V SHELLS 9
Basic Concepts of Shell Type of Structures ï Membrane and Bending Theories for Circular Cylindrical
Shells.

TOTAL : 45 PERIODS
OUTCOMES

¶ Ability to use different theories to plate and shell

¶ Perform stability and free vibration calculations

¶ Use of different methods for stability analysis

TEXT BOOKS
1. Timoshenko, S.P. Winowsky. S., and Kreger, ñTheory of Plates and Shellsò, McGraw-Hill Book

Co. 1990.
2. Varadan. T. K. and Bhaskar. K., ñTheory of Plates and Shellsò, 1999, Narosa.

REFERENCES
1. Flugge, W. ñStresses in Shellsò, Springer ï Verlag, 1985.
2. Timoshenko, S.P. and Gere, J.M., ñTheory of Elastic Stabilityò, McGraw-Hill Book Co. 1986

AE6007 FATIGUE AND FRACTURE L T P C
 3 0 0 3
OBJECTIVES:

¶ To understand the basic concepts involved in fatigue analysis and to study the importance of
fracture mechanics in aerospace applications.

UNIT I FATIGUE OF STRUCTURES 7
S.N. curves - Endurance limits - Effect of mean stress, Goodman, Gerber and Soderberg relations
and diagrams - Notches and stress concentrations - Neuberôs stress concentration factors - Plastic
stress concentration factors - Notched S.N. curves ï Fatigue of composite materials.

UNIT II STATISTICAL ASPECTS OF FATIGUE BEHAVIOUR 10
Low cycle and high cycle fatigue - Coffin - Mansonôs relation - Transition life - cyclic strain hardening
and softening - Analysis of load histories - Cycle counting techniques -Cumulative damage - Minerôs
theory - Other theories.

UNIT III PHYSICAL ASPECTS OF FATIGUE 10
Phase in fatigue life - Crack initiation - Crack growth - Final Fracture - Dislocations - fatigue fracture
surfaces.

UNIT IV FRACTURE MECHANICS 10
Strength of cracked bodies - Potential energy and surface energy - Griffithôs theory - Irwin - Orwin
extension of Griffithôs theory to ductile materials - stress analysis of ñcracked bodies - Effect of
thickness on fracture toughnessò - stress intensity factors for typical ógeometries.

UNIT V FATIGUE DESIGN AND TESTING 8
Safe life and Fail-safe design philosophies - Importance of Fracture Mechanics in aerospace
structures - Application to composite materials and structures.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to apply mathematical knowledge to define fatigue behaviors

80

¶ Ability to perform fatigue design

¶ Ability to analyse the fracture due to fatigue

TEXT BOOKS:
1. Prasanth Kumar, "Elements of fracture mechanics", Wheeter publication, 1999.
2. Barrois W, Ripely, E.L., ñFatigue of aircraft structure," Pergamon press. Oxford, 1983.

REFERENCES:
1. Sih C.G., ñMechanics of fracture.ò Vol - I, Sijthoff and w Noordhoff International Publishing Co.,

Netherlands, 1989.
2. Knott, J.F., ñFundamentals of Fracture Mechanics,ò - Buterworth & Co., Ltd., London, 1983.
3. Kare Hellan ,ôIntroduction to Fracture Mechanicsô, McGraw Hill, Singapore,1985

AE6008 UAV SYSTEMS L T P C

 3 0 0 3
OBJECTIVES:

¶ To make the students to understand the basic concepts of UAV systems design.

UNIT I INTRODUCTION TO UAV 9
History of UAV ïclassification ï Introduction to Unmanned Aircraft Systems--models and prototypes ï
System Composition-applications

UNIT II THE DESIGN OF UAV SYSTEMS 9
Introduction to Design and Selection of the System- Aerodynamics and Airframe Configurations-
Characteristics of Aircraft Types- Design Standards and Regulatory Aspects-UK,USA and Europe-
Design for Stealth--control surfaces-specifications.

UNIT III AVIONICS HARDWARE 9
Autopilot ï AGL-pressure sensors-servos-accelerometer ïgyros-actuators- power supply-processor,
integration, installation, configuration, and testing

UNIT IV COMMUNICATION PAYLOADS AND CONTROLS 9
Payloads-Telemetry-tracking-Aerial photography-controls-PID feedback-radio control frequency range
ïmodems-memory system-simulation-ground test-analysis-trouble shooting

UNIT V THE DEVELOPMENT OF UAV SYSTEMS 9
Waypoints navigation-ground control software- System Ground Testing- System In-flight Testing-
Future Prospects and Challenges-Case Studies ï Mini and Micro UAVs.

TOTAL: 45 PERIODS
OUTCOMES:

¶ Ability to design UAV system

¶ Ability to identify different hardware for UAV

REFERENCES:
1. Reg Austin ñUnmanned Aircraft Systems UAV design, development and deploymentò, Wiley,

2010.
2. Robert C. Nelson, Flight Stability and Automatic Control, McGraw-Hill, Inc, 1998.

81

3. Kimon P. Valavanis, ñAdvances in Unmanned Aerial Vehicles: State of the Art and the Road to
Autonomyò, Springer, 2007

4. Paul G Fahlstrom, Thomas J Gleason, ñIntroduction to UAV Systemsò, UAV Systems, Inc, 1998
5. Dr. Armand J. Chaput, ñDesign of Unmanned Air Vehicle Systemsò, Lockheed Martin Aeronautics

Company, 2001

AE6009 INDUSTRIAL AERODYNAMICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To familiarize the learner with non-aeronautical uses of aerodynamics such as road vehicle,
building aerodynamics and problems of flow induced vibrations.

UNIT I ATMOSPHERE 9
Types of winds, Causes of variation of winds, Atmospheric boundary layer, Effect of terrain on
gradient height, Structure of turbulent flows.

UNIT II WIND ENERGY COLLECTORS 9
Horizontal axis and vertical axis machines, Power coefficient, Betz coefficient by momentum theory.

UNIT III VEHICLE AERODYNAMICS 9
Power requirements and drag coefficients of automobiles, Effects of cut back angle, Aerodynamics of
trains and Hovercraft.

UNIT IV BUILDING AERODYNAMICS 9
Pressure distribution on low rise buildings, wind forces on buildings. Environmental winds in city
blocks, Special problems of tall buildings, Building codes, Building ventilation and architectural
aerodynamics.

UNIT V FLOW INDUCED VIBRATIONS 9
Effects of Reynolds number on wake formation of bluff shapes, Vortex induced vibrations, Galloping
and stall flutter.

TOTAL: 45 PERIODS
OUTCOMES

¶ Use of aerodynamics for non- aerodynamics such as vehicle, building.

¶ Solve the problems and able to analyse vibrations during flow

TEXT BOOKS:
1. M.Sovran (Ed), ñAerodynamics and drag mechanisms of bluff bodies and Road vehiclesò, Plenum

press, New York, 1978.
2. Sachs. P., ñWinds forces in Engineeringò, Pergamon Press, 1978.

REFERENCES:
1. Blevins. R.D., ñFlow Induced Vibrationsò, Van Nostrand, 1990.
2. Calvent. N.G., ñWind Power Principlesò, Charles Griffin & Co., London, 1979.

82

AE6010 AIRFRAME MAINTENANCE AND REPAIR L T P C
 3 0 0 3

OBJECTIVES:

¶ To make the students to understand the Airframe components and the tools used to maintain the
components. Defect investigation, methods to carry out investigation and the detailed
maintenance and practice procedures.

UNIT I MAINTENANCE OF AIRCRAFT STRUCTURAL COMPONENTS 9
Equipments used in welding shop and their maintenance - Ensuring quality welds - Welding jigs and
fixtures - Soldering and brazing ï laser welding.
Sheet metal repair and maintenance: Selection of materials; Repair schemes; Fabrication of
replacement patches; Tools - power/hand; Repair techniques; Peening - Close tolerance fasteners;
Sealing compounds; forming/shaping; Calculation of weight of completed repair; Effect of weight -
change on surrounding structure. Sheet metal inspection - N.D.T. Testing. Riveted repair design -
Damage investigation - Reverse engineering.

UNIT II PLASTICS AND COMPOSITES IN AIRCRAFT 9
Review of types of plastics used in airplanes - Maintenance and repair of plastic components - Repair
of cracks, holes etc., various repairs schemes - Scopes.
Cleaning of fibre reinforced plastic (FRP) materials prior to repair; Break test - Repair Schemes;
FRP/honeycomb sandwich materials; laminated FRP structural members and skin panels;
Tools/equipment; Vacuum-bag process. Special precautions ï Autoclaves

UNIT III AIRCRAFT JACKING, ASSEMBLY AND RIGGING 9
Airplane jacking and weighing and C.G. Location. Balancing of control surfaces - Inspection
maintenance. Helicopter flight controls. Tracking and balancing of main rotor.

UNIT IV REVIEW OF HYDRAULIC AND PNEUMATIC SYSTEM 12
Trouble shooting and maintenance practices - Service and inspection - Inspection and maintenance of
landing gear systems. - Inspection and maintenance of air-conditioning and pressurization system,
water and waste system. Installation and maintenance of Instruments - handling - Testing -
Inspection. Inspection and maintenance of auxiliary systems - Rain removal system - Position and
warning system - Auxiliary Power Units (APUs).

UNIT V SAFETY PRACTICES 8
Hazardous materials storage and handling, Aircraft furnishing practices - Equipments. Trouble
shooting. Theory and practices.

TOTAL: 45 PERIODS
OUTCOMES

¶ Ability to identify the airframe components

¶ Ability to perform defect investigation skill to maintain the airframe

TEXT BOOKS:
1. Kroes, Watkins, Delp, "Aircraft Maintenance and Repair", McGraw Hill, New York, 1992.

REFERENCES:
1. Larry Reithmeir, "Aircraft Repair Manual", Palamar Books, Marquette, 1992.
2. Brimm D.J. Bogges H.E., "Aircraft Maintenance", Pitman Publishing corp., New York, 1940.
3. Delp. Bent and Mckinely ñAircraft Maintenance Repairò, McGraw Hill, New York, 1987.

83

AE6011 AERO ENGINE MAINTENANCE AND REPAIR L T P C
 3 0 0 3
OBJECTIVES:

¶ To make the students to familiarize with the Aircraft engine maintenance procedure and practice.

¶ Must have knowledge of basics of Aeronautics and engine components.

UNIT I PISTON ENGINES 9
Carburetion and Fuel injection systems for small and large engines - Ignition system components -
spark plug detail - Engine operating conditions at various altitudes ï Engine power measurements ï
Classification of engine lubricants and fuels ï Induction, Exhaust and cooling system - Maintenance
and inspection check to be carried out.Inspection and maintenance and trouble shooting - Inspection
of all engine components - Daily and routine checks - Overhaul procedures - Compression testing of
cylinders - Special inspection schedules - Engine fuel, control and exhaust systems - Engine mount
and super charger - Checks and inspection procedures.

UNIT II PROPELLERS 9
Propeller theory - operation, construction assembly and installation - Pitch change mechanism-
Propeller axially system- Damage and repair criteria - General Inspection procedures - Checks on
constant speed propellers - Pitch setting, Propeller Balancing, Blade cuffs, Governor/Propeller
operating conditions ï Damage and repair criteria.

UNIT III JET ENGINES 9
Types of jet engines ï Fundamental principles ï Bearings and seals - Inlets - compressors- turbines-
exhaust section ï classification and types of lubrication and fuels- Materials used - Details of control,
starting around running and operating procedures ï Inspection and Maintenance- permissible limits of
damage and repair criteria of engine components- internal inspection of engines- compressor
washing- field balancing of compressor fans- Component maintenance procedures - Systems
maintenance procedures - use of instruments for online maintenance - Special inspection procedures-
Foreign Object Damage - Blade damage .

UNIT IV TESTING AND INSPECTION 9
Symptoms of failure - Fault diagnostics - Case studies of different engine systems - Rectification
during testing equipments for overhaul: Tools and equipments requirements for various checks and
alignment during overhauling - Tools for inspection - Tools for safety and for visual inspection -
Methods and instruments for non destructive testing techniques - Equipment for replacement of parts
and their repair. Engine testing: Engine testing procedures and schedule preparation - Online
maintenance.

UNIT V OVERHAULING 9
Engine Overhaul - Overhaul procedures - Inspections and cleaning of components - Repairs
schedules for overhaul - Balancing of Gas turbine components. Trouble Shooting: Procedures for
trouble shooting - Condition monitoring of the engine on ground and at altitude - engine health
monitoring and corrective methods.

 TOTAL:45 PERIODS
OUTCOMES

¶ Apply maintenance procedure to Aircraft Engines

¶ Identify the engine components and faults

¶ Apply non destructive testing procedures to identify the defects

¶ Apply overhauling procedure to new engines

REFERENCES:
1. Kroes & Wild, " Aircraft Power plants ", 7th Edition - McGraw Hill, New York, 1994.

84

2. Turbomeca, " Gas Turbine Engines ", The English Book Store ", New Delhi, 1993.
3. United Technologies Pratt & Whitney, "The Aircraft Gas turbine Engine and its Operationò, The

English Book Store, New Delhi.

AE6012 AIR TRAFFIC CONTROL AND PLANNING L T P C
 3 0 0 3
OBJECTIVES

¶ To study the procedure of the formation of aerodrome and its design and air traffic control.

UNIT I BASIC CONCEPTS 9
Objectives of air traffic control systems - Parts of ATC services ï Scope and Provision of ATCs ï VFR
& IFR operations ï Classification of ATS air spaces ï Various kinds of separation ï Altimeter setting
procedures ï Establishment, designation and identification of units providing ATS ï Division of
responsibility of control.

UNIT II AIR TRAFFIC SYSTEMS 9
Area control service, assignment of cruising levels - minimum flight altitude - ATS routes and
significant points ï RNAV and RNP ï Vertical, lateral and longitudinal separations based on time /
distance ïATC clearances ï Flight plans ï position report

UNIT III FLIGHT INFORMATION SYSTEMS 10
Radar service, Basic radar terminology ï Identification procedures using primary / secondary radar ï
performance checks ï use of radar in area and approach control services ï assurance control and co-
ordination between radar / non radar control ï emergencies ï Flight information and advisory service
ï Alerting service ï Co-ordination and emergency procedures ï Rules of the air.

UNIT IV AERODROME DATA 9
Aerodrome data - Basic terminology ï Aerodrome reference code ï Aerodrome reference point ï
Aerodrome elevation ï Aerodrome reference temperature ï Instrument runway, physical
Characteristics; length of primary / secondary runway ï Width of runways ï Minimum distance
between parallel runways etc. ï obstacles restriction.

UNIT V NAVIGATION AND OTHER SERVICES 8
Visual aids for navigation Wind direction indicator ï Landing direction indicator ï Location and
characteristics of signal area ï Markings, general requirements ï Various markings ï Lights, general
requirements ï Aerodrome beacon, identification beacon ï Simple approach lighting system and
various lighting systems ï VASI & PAPI - Visual aids for denoting obstacles; object to be marked and
lighter ï Emergency and other services.

TOTAL : 45 PERIODS
OUTCOMES

¶ Understanding the requirement of air traffic control systems and types of air traffic control
system.

¶ Knowledge in flight information systems and rules of air traffic systems.

¶ Knowledge indirection indicator systems for air navigation.

TEXT BOOK
1. AIP (India) Vol. I & II, ñThe English Book Storeò, 17-1, Connaught Circus, New Delhi.

85

REFERENCES
1. ñAircraft Manual (India) Volume Iò, latest Edition ï The English Book Store, 17-1, Connaught

Circus, New Delhi.
2. ñPANS ï RAC ï ICAO DOC 4444ò, Latest Edition, The English Book Store, 17-1, Connaught

Circus, New Delhi.

AE6013 HYPERSONIC AERODYNAMICS L T P C
 3 0 0 3
OBJECTIVES

¶ To introduce fundamental concepts and features peculiar to hypersonic flow to students to
familiarize them with the aerodynamical aspects of hypersonic vehicles and the general
hypersonic flow theory.

UNIT I FUNDAMENTALS OF HYPERSONIC AERODYNAMICS 9
Introduction to hypersonic aerodynamics ï differences between hypersonic aerodynamics and
supersonic aerodynamics - concept of thin shock layers and entropy layers ï hypersonic flight paths
ï hypersonic similarity parameters ï shock wave and expansion wave relations of inviscid hypersonic
flows.

UNIT II SIMPLE SOLUTION METHODS FOR HYPERSONIC
 INVISCID FLOWS 9
Local surface inclination methods ï Newtonian theory ï modified Newtonian law ï tangent wedge and
tangent cone and shock expansion methods ï approximate methods - hypersonic small disturbance
theory ï thin shock layer theory.

UNIT III VISCOUS HYPERSONIC FLOW THEORY 9
Boundary layer equations for hypersonic flow ï hypersonic boundary layers ï self similar and non self
similar boundary layers ï solution methods for non self similar boundary layers ï aerodynamic heating
and its adverse effects on airframe.

UNIT IV VISCOUS INTERACTIONS IN HYPERSONIC FLOWS 9
Introduction to the concept of viscous interaction in hypersonic flows - Strong and weak viscous
interactions - hypersonic viscous interaction similarity parameter ï introduction to shock wave
boundary layer interactions.

UNIT V HIGH TEMPERATURE EFFECTS in HYPERSONIC FLOWS 9
Nature of high temperature flows ï chemical effects in air ï real and perfect gases ï Gibbôs free
energy and entropy - chemically reacting boundary layers ï recombination and dissociation.

TOTAL: 45 PERIODS
OUTCOMES

¶ Knowledge in basics of hypersonic and supersonic aerodynamics

¶ Acquiring knowledge in theory of hypersonic flow.

¶ Understanding of boundary layers of hypersonic flow and viscous interaction

¶ Role of chemical and temperature effects in hypersonic flow.

TEXT BOOKS:
1. John D. Anderson. Jr., ñHypersonic and High Temperature Gas Dynamicsò, Mc.Graw hill Series,

New York, 1996.

86

REFERENCES:
1. John D. Anderson. Jr., ñModern Compressible flow with historical Perspectiveò, Mc.Graw Hill

Publishing Company, New York, 1996.
2. John T. Bertin, ñHypersonic Aerothermodynamicsò, published by AIAA Inc., Washington. D.C.,

1994.

AE6014 EXPERIMENTAL AERODYNAMICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To provide details, operating principles and limitations of forces, pressure, velocity and
temperature measurements. To describe flow visualization techniques and to highlight in depth
discussion of analog methods.

UNIT I BASIC MEASUREMENTS IN FLUID MECHANICS 7
Objective of experimental studies ï Fluid mechanics measurements ï Properties of fluids ï Measuring
instruments ï Performance terms associated with measurement systems ï Direct measurements -
Analogue methods ï Flow visualization ïComponents of measuring systems ï Importance of model
studies.

UNIT II CHARACTERISTICS OF MEASUREMENTS 10
Characteristic features, operation and performance of low speed, transonic, supersonic and special
tunnels - Power losses in a wind tunnel ï Instrumentation of wind tunnels ï Turbulence- Wind tunnel
balance ïprinciples, types and classifications -Balance calibration.

UNIT III FLOW VISUALIZATION AND ANALOGUE METHODS 9
Principles of Flow Visualization ï Hele-Shaw apparatus - Interferometer ï Fringe-Displacement
method ï Schlieren system ï Shadowgraph - Hydraulic analogy ï Hydraulic jumps ï Electrolytic tank

UNIT IV PRESSURE, VELOCITY AND TEMPERATURE MEASUREMENTS 9
Measurement of static and total pressures in low and high speed flows- Pitot-Static tube
characteristics - Pressure transducers ï principle and operation ï Velocity measurements - Hot-wire
anemometry ï LDV ï PIV: Temperature measurements.

UNIT V SPECIAL FLOWS AND UNCERTAINTY ANALYSIS 10
Experiments on Taylor-Proudman theorem and Ekman layer ï Measurements in boundary layers -
Data acquisition and processing ï Signal conditioning - Uncertainty analysis ï Estimation of
measurement errors ï External estimate of the error ï Internal estimate of the error ï Uncertainty
calculation - Uses of uncertainty analysis.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Knowledge on measurement techniques in aerodynamic flow.

¶ Acquiring basics of wind tunnel measurement systems

¶ Specific instruments for flow parameter measurement like pressure, velocity, temperature etc

TEXT BOOKS:
1. Rathakrishnan, E., ñInstrumentation, Measurements, and Experiments in Fluids,ò CRC Press ï

Taylor & Francis, 2007.
2. Robert B Northrop, ñIntroduction to Instrumentation and Measurementsò, Second Edition, CRC

Press, Taylor & Francis, 2006.

87

REFERENCES:
1. Pope, A., and Goin, L., "High Speed Wind Tunnel Testing", John Wiley, 1985.Bradsaw

Experimental Fluid Mechanics.
2. NAL-UNI Lecture Series 12: Experimental Aerodynamics, NAL SP 98 01 April 1998
3. Lecture course on "Advanced Flow diagnostic techniques" 17-19 September 2008 NAL,

Bangalore

AE6015 ROCKETS AND MISSILES L T P C
 3 0 0 3

OBJECTIVES:

¶ To give exposure on important topics like rocket motion, rocket aerodynamics and staging &
control of rockets to students to enrich their knowledge in the area of missile flight.

UNIT I CLASSIFICATION OF ROCKETS AND MISSILES 9
Various methods of classification of missiles and rockets ï Basic aerodynamic characteristics of
surface to surface, surface to air, air to surface and air to air missiles ï Examples of various Indian
space launch vehicles and missiles ï Current status of Indian rocket programme with respect to
international scenario

UNIT II AERODYNAMICS OF ROCKETS AND MISSILES 10
Airframe components of rockets and missiles ï forces acting on a missile while passing through
atmosphere ï classification of missiles ï slender body aerodynamics ï method of describing forces
and moments ï lift force and lateral moment ïlateral aerodynamic damping moment ï longitudinal
moment ï drag estimation ï upwash and downwash in missile bodies ï rocket dispersion.

UNIT III ROCKET MOTION IN FREE SPACE AND GRAVITATIONAL FIELD 10
One dimensional and two-dimensional rocket motions in free space and homogeneous gravitational
fields ï description of vertical, inclined and gravity turn trajectories ï determination of range and
altitude ï simple approximations to determine burn out velocity and altitude ï estimation of
culmination time and altitude.

UNIT IV STAGING OF ROCKETS AND MISSILES 8
Design philosophy behind multistaging of launch vehicles and ballistic missiles ï optimization of
multistage vehicles ï stage separation techniques in atmosphere and in space ï stage separation
dynamics and lateral separation characteristics ï

UNIT V CONTROL OF ROCKETS AND MISSILES 8
Introduction to aerodynamic and jet control methods ï various types of aerodynamic control methods
for tactical and short range missiles- aerodynamic characteristics - various types of thrust vector
control methods including secondary injection thrust vector control for launch vehicles and ballistic
missiles ï .

TOTAL: 45 PERIODS
OUTCOMES

¶ Knowledge in types of rockets and missiles with respect to Indian & international scenario

¶ Gaining informations on aerodynamics of rocket and missiles

¶ Knowledge on stages and remote control of rockets missiles

88

TEXT BOOKS:
1. Cornelisse, J.W., ñRocket Propulsion and Space Dynamicsò, J.W. Freeman & Co., Ltd, London,

1982
2. Sutton, G.P., ñRocket Propulsion Elementsò, John Wiley & Sons Inc., New York, 5th Edition, 1993.

REFERENCES:
1. Parker, E.R., ñMaterials for Missiles and Spacecraftò, McGraw Hill Book Co. Inc. 1982.
2. Mathur, M.L., and Sharma, R.P., ñGas Turbine, Jet and Rocket Propulsionò, Standard Publishers

and Distributors, Delhi, 1988.

 AE6016 STRUCTURAL DYNAMICS L T P C
 3 0 0 3
OBJECTIVES:

¶ To study the effect of periodic and a periodic forces on mechanical systems with matrix approach
and also to get the natural characteristics of large sized problems using approximate methods.

UNIT I FORCE DEFLECTION PROPERTIES OF STRUCTURES 9
Constraints and Generalized coordinates ï Virtual work and generalized forces ï Force ï Deflection
influence functions ï stiffness and flexibility methods.

UNIT II PRINCIPLES OF DYNAMICS 9
Free and forced vibrations of systems with finite degrees of freedom ï Response to periodic excitation
ï Impulse Response Function ï Convolution Integral

UNIT III NATURAL MODES OF VIBRATION 9
Equations of motion for Multi degree of freedom Systems - Solution of Eigen value problems ï Normal
coordinates and orthogonality Conditions. Modal Analysis.

UNIT IV ENERGY METHODS 9
Rayleighôs principle ï Rayleigh ï Ritz method ï Coupled natural modes ï Effect of rotary inertia and
shear on lateral vibrations of beams ï Natural vibrations of plates.

UNIT V APPROXIMATE METHODS 9
Approximate methods of evaluating the Eigen frequencies and eigen vectors by reduced, subspace,
Lanczos, Power, Matrix condensation and QR methods.

 TOTAL: 45 PERIODS
OUTCOMES

¶ Knowing various options of mathematical modeling of structures

¶ Method of evaluating the response of structures under various dynamically loaded conditions

¶ Knowledge in natural modes of vibration of structures

¶ Gaining knowledge in numerical and approxite methods of evaluating natural modes of vibration.

TEXT BOOKS:
1. Tse. F.S., Morse. I.E. and Hinkle. H.T., ñMechanical Vibrations: Theory and Applicationsò ,

Prentice Hall of India Pvt. Ltd, New Delhi, 2004.
2. Hurty. W.C. and M.F. Rubinstein, ñDynamics of Structuresò, Prentice Hall of India Pvt. Ltd., New

Delhi 1987.

89

REFERENCES:
1. Vierck. R.K., ñVibration Analysisò, 2nd Edition, Thomas Y. Crowell & Co Harper & Row Publishers,

New York, U.S.A. 1989.
2. Timoshenko. S.P., and D.H. Young, ñVibration Problems in Engineeringò, John Willey & Sons Inc.,

1984.
3. Ramamurthi. V., ñMechanical Vibration Practice and Noise Controlò Narosa Publishing House Pvt.

Ltd, 2008

