

BANGLADESH TECHNICAL EDUCATION BOARD
Agargaon, Dhaka-1207

4-YEAR DIPLOMA-IN-ENGINEERING PROGRAM
SYLLABUS (PROBIDHAN-2016)

MECHANICAL TECHNOLOGY
TECHNOLOGY CODE: **670**

7th SEMESTER

DIPLOMA IN ENGINEERING
PROBIDHAN-2016

MECHANICAL TECHNOLOGY (670)
7th SEMESTER

Sl. No	Subject Code	Name of the subject	T	P	C	Marks				Total
						Theory		Practical		
						Cont. assess	Final exam	Cont. assess	Final exam	
1	67071	Design of Machine Elements	3	3	4	60	90	25	25	200
2	67072	Tool Design	2	3	3	40	60	25	25	150
3	67073	Heat Treatment of Metal	2	3	3	40	60	25	25	150
4	67074	Mechanical Engineering Project	0	6	2	0	0	50	50	100
5	67075	Production Planning & Control	3	0	3	60	90	0	0	150
6	67076	Mechatronics & PLC	3	3	4	60	90	25	25	200
7	65853	Innovation & Entrepreneurship	2	0	2	40	60	0	0	100
Total			15	18	21	300	450	150	150	1050

AIMS

- To be able to understand the basic concepts and principles of design of simple machine elements.
- To be able to understand the basic concept, Principles and technique of designing of different machine elements.
- To be able to understand the basic concept, principles and technique of selecting safe stress of different machine elements.
- To be able to understand the basic concept, principles and techniques of computing strength equations considering the theories of failures and be able to determine the size of machine elements.
- To be able to develop knowledge, skill and attitude of designing simple machine elements.

SHORT DESCRIPTION

Stresses in machine elements; Causes of failure of machine member; Pressure vessels; Screwed joints; Knuckle joint; Shaft; keys; couplings; Power screw; Belt & ropes; Springs; Gears; Clutches and Brakes.

DETAIL DESCRIPTION**Theory :**

- 1 Understand the analysis of stresses induced in machine elements & causes of failure of machine elements.**
 - 1.1 State machine elements.
 - 1.2 Describe working stress and factor of safety.
 - 1.3 Describe selection of suitable factor of safety for static, dynamic and fatigue loading.
 - 1.4 Describe thermal stress, impact stress, bending stress and torsional shear stress, combine stress.
 - 1.5 Define failures of machine elements.
 - 1.6 Define stress concentration factors.
 - 1.7 Describe stress concentration factors for both static and fatigue loading.
- 2 Understand pressure vessels.**
 - 2.1 Define pressure vessel.
 - 2.2 Distinguish between thin and thick pressure vessels.
 - 2.3 Define hoop stress.
 - 2.4 Identify longitudinal and circumferential stresses.
 - 2.5 Express the deduction of the equation relating to longitudinal and circumferential stresses for design pressure vessels.
 - 2.6 Solve problems related to the design of thin pressure vessels considering internal pressure.
- 3 Understand the principle of designing screwed joint.**
 - 3.1 State common types of screw fastening and fastener.
 - 3.2 Describe the designation of screw thread.
 - 3.3 Describe the stress developed in screwed fastening.
 - 3.4 Illustrate the formula of axially loaded screwed joints.
 - 3.5 Illustrate the formula of eccentric loaded screwed joints.
 - 3.6 Solve problems related to screwed joints.

- 4 Understand the principles of designing knuckle joint.**
 - 4.1 State knuckle joint.
 - 4.2 Sketch different types of knuckle joints.
 - 4.3 Illustrate the strength equations of knuckle joints.
 - 4.4 Solve problems related to the design of different components of knuckle joints.

- 5 Understand the principles of shaft design.**
 - 5.1 Distinguish among spindle, shaft and axle.
 - 5.2 State various types loading of shafts.
 - 5.3 State shock & fatigue factors.
 - 5.4 Formulate the equation of combine torsional and bending stress on shaft.
 - 5.5 Describe the design procedure of shaft.
 - 5.6 Formulate the effect of torque, bending moment, axial thrust, combined torque and bending moment and rigidity.
 - 5.7 Calculate the diameter of a shaft (solid or hollow) subjected to torque, bending moment, axial thrust, combined torque & bending moment and on the basis of rigidity.
 - 5.8 Solve problems related to the design of shafts.

- 6 Understand the principle of key design.**
 - 6.1 Define key.
 - 6.2 Describe different types of key.
 - 6.3 Deduce strength equations for keys.
 - 6.4 Solve the problems relating to the design of keys.

- 7 Understand the principle of coupling design.**
 - 7.1 Define coupling
 - 7.2 Describe different types of coupling.
 - 7.3 Deduce strength equations for bolt and flange of flangescoupling.
 - 7.4 Describe design procedure of flanged and coupling.
 - 7.5 Solve the problems relating to the flanged coupling.

- 8. Understand the principle of design power screw.**
 - 8.1 Define power screw.
 - 8.2 State the uses of power screw.
 - 8.3 Describe screw threads used in power screws.
 - 8.4 Point out advantages and disadvantages of different threads used in power screw.
 - 8.5 Describe stresses induced in screw threads.
 - 8.6 Deduce of the formula for calculating torques to raise and to lower loads by square threaded & acme threaded screw.
 - 8.7 Calculate the efficiency of screw threads.
 - 8.8 Explain self-locking and overhauling of screw threads.
 - 8.9 Solve problems related to the design of power screw threads.

- 9. Understand the principles of designing belts.**
 - 9.1 Define belt.
 - 9.2 State the uses of belt.
 - 9.3 Describe the different types of belt.
 - 9.4 Explain different types of belt drive.
 - 9.5 Deduce of the formula for calculating the power transmitted by belts .
 - 9.6 Identify the centrifugal tension in belt drives.
 - 9.7 Derive formula for calculating the velocity ratio of belt drive without belt slip and considering belt slip.
 - 9.8 Formulate the equation of tension ratio of belt drive
 - 9.9 Find out the conditions for maximum power transmission.
 - 9.10 Deduce of the formula for calculating the cross section of belts to transmit power.
 - 9.11 Solve problems relating to the design of belts.

10. Understand the principles of designing ropes.

- 10.1 Define rope.
- 10.2 State the uses of rope.
- 10.3 Describe the different types of rope.
- 10.4 Deduce of the formula for calculating power transmitted by ropes.
- 10.5 Derive the equation of tension ratio of rope drive
- 10.6 Solve problems relating to the design of rope.

11. Understand the designing of springs.

- 11.1 Describe different type's springs.
- 11.2 State the stress induced in helical and leaf springs.
- 11.3 Explain the terms solid height, free height, spring index, Spring rate and pitch .
- 11.4 Deduce the stress equation for helical spring of circular wire.
- 11.5 Deduce the equation of deflection of circular wired helical spring .
- 11.6 Describe the end conditions of helical compression springs.
- 11.7 Calculate the load shared by the two concentric helical compression springs, stresses induced in them and the deflections of them.
- 11.8 Solve problems relating to the design of helical spring.

12. Understand the principles of designing Spur gears & helical gears.

- 12.1 Define different types of gears.
- 12.2 Explain the terms relating to spur gears and helical gears.
- 12.3 State interference of gear drive.
- 12.4 Deduce strength equation for spur gear tooth.
- 12.5 Solve problems relating to the design of spur gear.

13. Understand the principles of designing brakes.

- 13.1 Describe the different types of brakes.
- 13.2 Explain the functions of brakes.
- 13.3 Calculate the force required to operate the brake.
- 13.4 Calculate the frictional torque for brakes.
- 13.5 Design the sizes of shoe brake, band brake, shoe and band brake.
- 13.6 Solve problems relating to the design of brakes.

14. Understand the principles of designing clutches.

- 14.1 Describe the different types of clutches.
- 14.2 Explain the functions of clutches.
- 14.3 Calculate the force required to operate the disc clutch.
- 14.4 Calculate the frictional torque for disc clutch.
- 14.5 Design the size of disc clutch.
- 14.6 Solve problems relating to the design of disc clutch.

Practical:

1 Perform the designing and drawing of shafts.

- 1.1 Take proper personal protective equipment (PPE)
- 1.2 Search and make lists of shafts use in different machines in different workshops and laboratories of the institute.
- 1.3 Design and draw a shaft.
- 1.4 Clean the work place properly.
- 2.1 Prepare report and submit.

3 Perform the designing and draw a knuckle joint.

- 3.1 Design and draw a standard knuckle joint.
- 3.2 Search and make lists of knuckle joints used in different machines in different workshops and laboratories of the institute.
- 3.3 Prepare report and submit.

- 4 Perform designing and drawing a standard flange coupling.**
 - 4.1 Design and draw a standard flange coupling.
 - 4.2 Search and make lists of couplings used in different machines in different workshops and laboratories of the institute.
 - 4.3 Prepare report and submit.

- 5 Make a power screw.**
 - 5.1 Design a power screw.
 - 5.2 Draw a detail drawing of a power screw as per design.
 - 5.3 Collect necessary materials for making power screw.
 - 5.4 Assemble and disassemble a power screw.
 - 5.5 Prepare report and submit.

- 6 Make a helical spring.**
 - 6.1 Design a helical spring.
 - 6.2 Draw a helical spring as per design.
 - 6.3 Make a model of helical spring.
 - 6.4 Prepare report and submit.

- 7 Make spur gear.**
 - 7.1 Design a spur gear.
 - 7.2 Draw a spur gear as per design.
 - 7.3 Prepare a blank for producing spur gear.
 - 7.4 Make a spur gear.
 - 7.5 Prepare report and submit.

Reference Book:

1. A text book of Machine Design- R.S. Khurmi& P.K. Gupta.
2. Machine Design- Nagpal.

AIMS

- To be able to understand the basic concepts, principles and techniques of using different tools, work holders and other specific tools.
- To be able to understand the basic concepts, principles and techniques of various types of cold and hot working operations. .
- To be able to develop knowledge, skill and attitude of application and precaution in the use of robots.
- To be able to develop knowledge, skill and attitude of construction of jigs and fixtures.

SHORT DESCRIPTION

Tools of tool maker; Construction and operation of tools; Tooling materials and heat, temperature; Materials of cutting tool; Chip and chip formation; Design concepts of material cutting tools; Location and clamping method; Jigs and fixtures; Press operation.

DETAIL DESCRIPTION**Theory:****1 Understand the tools of tool maker.**

- 1.1 Define tools of tool maker
- 1.2 Describe different types of tool for tools maker.
- 1.3 List the tools of the tool maker.
- 1.4 Describe the necessity for the tool designer to be familiar with the tool room equipment used by the tool maker.
- 1.5 Describe the uses of different tools of the tool maker.
- 1.6 Differentiate between dial test indicator and regular indicator.
- 1.7 Describe the processes of hand finishing and polishing.
- 1.8 Identify screws and dowels.

2 Understand the construction and operation of jig-boring

- 2.1 Define jig-boring
- 2.2 Describe the main operations of jig-boring.
- 2.3 Describe the constructional precaution of jig bushing.
- 2.4 List the points to be considered for manufacturing punches and dies.
- 2.5 Application of the jig-boring
 - 2.6 List the tools for locating holes.
 - 2.7 Describe operations of hole location.

3 Understand the designing concepts of material as cutting tools.

- 3.1 Describe the basic requirement of cutting tools.
- 3.2 List the elements of cutting process.
- 3.3 Describe the geometry of a single point cutting Tools.
- 3.4 State function of different cutting angles.
- 3.5 Explain the velocity relation of cutting tools.
- 3.6 Describe thermal aspects of metal cutting.
- 3.7 List the causes of tool wear and failure & their controlling aspect.

4 Understand the chip and chip formation.

- 4.1 Describe chips formation.
- 4.2 List different types of chips.
- 4.3 Describe the mechanism of chip formation.
- 4.4 Explain the geometry of chip formation.

5 Understand the location and clamping methods.

- 5.1 Describe the freedom of movements.
- 5.2 Describe the six point locations.
- 5.3 Explain the method of movement restriction for any object.
- 5.4 Differentiate clamp, locators and holders.
- 5.5 Identify suitable clamps and locators for various jobs.

- 6 Understand the basic concept of jigs and fixtures.**
- 6.1 Describe jigs and fixtures.
 - 6.2 Differentiate between jigs and fixtures.
 - 6.3 Describe jig bushing.
 - 6.4 List different types of jigs and jig bushing.
 - 6.5 List different types of fixtures.
 - 6.6 Describe the construction of different types of jigs.
 - 6.7 Describe the construction of different types of fixtures.
 - 6.8 Design of plate jigs for drilling operation.
- 7 Understand the fundamentals of press tools.**
- 7.1 Define press.
 - 7.2 Classify of press according to frame, power and speed of work.
 - 7.3 Describe mechanical and hydraulic press.
 - 7.4 Explain Working principle of mechanical and hydraulic press
 - 7.5 Mention merits and demerits of hot and cold working press.
- 8 Understand the press operations.**
- 8.1 Describe blanking & piercing dies, bending dies, forming dies and rubber dies.
 - 8.2 Describe drawing operations.
 - 8.3 Describe the method of preparing economical strip layout.
 - 8.4 Describe the method of determining blank size.
 - 8.5 Define capacity of press.
 - 8.6 Describe the action of shearing force, bending force, drawing force and stripping force in press operation.
 - 8.7 Explain the necessity of auxiliary press tools e. g. pilots, strippers, pressure pads, knockout and pineer pads.
- 9 Understand the concept of plastics as tooling materials.**
- 9.1 Define plastics tools.
 - 9.2 List the plastics commonly used as tooling materials.
 - 9.3 State application of epoxy plastic tools.
 - 9.4 State construction methods of plastic tooling.
 - 9.5 Describe metal forming operations with plastic tools.
 - 9.6 Calculate forces for pressure pads.
 - 9.7 Describe additive manufacturing using 3D printer.
- 10 Understand of die and punch.**
- 10.1 Define die and punch
 - 10.2 Classify of die and punch.
 - 10.3 Explain the Shearing action in die and punch operation.
 - 10.4 Explain purpose of die clearance
 - 10.5 Mention merit and demerits of simple die, compound die, progressive die, combination die.
 - 10.6 Design a die and punch for simple cut-off operation.

Practical:

- 1 Make a single point cutting tool by using mild steel bar.**
- 1.1 Draw working drawing of a single point lathe cutting tool.
 - 1.2 Collect the raw materials for single point cutting tool
 - 1.3 Grind the bar to angles as per specification.
 - 1.4 Measure the angles to verify the correctness.
 - 1.5 Prepare report and submit.
- 2 Make twist drill bit using mild steel rod.**
- 2.1 Develop a layout of the drill bit.

- 2.2 Construct spiral flutes, margin, land, shank, tang and neck.
- 2.3 Grind and measure the cutting angles.
- 2.4 Prepare report and submit.

3. Make a box jig.

- 3.1 Design a model of box jig.
- 3.2 Develop the working drawing of the jig.
- 3.3 Select and Collect the raw materials.
- 3.4 Make the different parts.
- 3.5 Assemble the parts and Check the workability of jig and adjust as required.
- 3.6 Prepare report and submit.

4 Make a simple die and punch.

- 4.1 Design a model of simple die and punch.
- 4.2 Draw a working drawing as per design.
- 4.3 Select and Collect the raw materials as per drawing.
- 4.4 Write down the schedule of work and select the steps of operation.
- 4.5 Produce various parts as specified.
- 4.6 Assemble the parts for a unit.
- 4.7 Test the workability of the model.
- 4.8 Prepare report and submit.

5 Design a urethane/epoxy resin forming die/mold.

- 5.1 Draw the working drawing of the job and collect the materials.
- 5.2 Make a master pattern as per design.
- 5.3 Mix base materials (resin) with curing agent/hardener as per recommended ratio and pouring into the master pattern.
- 5.4 Machine the cast plastic blank as per drawing to produce the required die/mold.
- 5.5 Prepare report and submit.

REFERENCE BOOKS

1. Tools Design, by Donaldson – 3rd edition.
2. Job / Experiment, by Technical Education Board.

AIMS

- To be able to understand the basic concepts and principles of physical metallurgy and the theory of alloys.
- To be able to apply the principles of Time-Temp in the processes of heat treatment and surface treating of metals and alloys.
- To be able to understand the concepts principles and techniques of powder metallurgy in making high tech, complicated machine parts.
- To be able to practice in the laboratory on the preparation of specimen, handling of microscope and interpreting micro-structure of metals and alloys.
- To be able to maintain the metallurgical tools and equipment.

SHORT DESCRIPTION

Physical metallurgy; Theory of alloys; Heat treatment processes; Surface treatment; Treatment of alloy steel; Microscopic examination; Application of alloy steel; Selection specification and code number of metal.

DETAIL DESCRIPTION**Theory:****1 Understand the physical metallurgy.**

- 1.1 Describe the scope of physical metallurgy.
- 1.2 Describe the metallic state of pure metals.
- 1.3 Describe the structure of the atom with neat sketch.
- 1.4 Explain the phenomena of metallic bonding.
- 1.5 Explain crystalline state of metals with sketch.
- 1.6 Describe the manner of crystallization.
- 1.7 Explain the deformation of metals.
- 1.8 Explain the recrystallization, germination & cold crystallization and their effects on the properties of metal.
- 1.9 Describe the models of body centred, face centred and hexagonal pattern with the help of the tennis ball.

2 Understand the theory of alloys.

- 2.1 Describe thermal and cooling curves for binary alloys with neat sketch.
- 2.2 Explain the zero equilibrium diagram.
- 2.3 Explain the thermal equilibrium diagram for binary and ternary alloys.
- 2.4 Explain the thermal equilibrium diagrams and their construction.
- 2.5 Explain the lever rule for constructing equilibrium diagram.
- 2.6 Explain the iron and iron-carbon equilibrium diagram.
- 2.7 Draw three phase iron carbon equilibrium diagram.
- 2.8 Explain the grain structure of 0.25%carbon steel with neat diagram.
- 2.9 Explain the uses of equilibrium diagram.

3 Understand the heat treatment processes.

- 3.1 Define heat treatment.
- 3.2 Explain the importance of heat treatment.
- 3.3 Mention objectives of heat treatment.
- 3.4 Explain the critical temperature diagram of plain carbon steel and its role in the heat treatment.
- 3.5 Explain in detail the following heat treating processes with diagram:
annealing, normalizing, quench hardening, tempering, austempering and martempering.
- 3.6 Describe different types of media for annealing.
- 3.7 Describe different types of quenching media for hardening.
- 3.8 Explain the functions of quenching media.

- 4 Understand the heat treating furnaces and pyrometers.**
- 4.1 Describe the various heat treating furnaces and equipment.
 - 4.2 Describe the construction of muffle type furnace and its advantages over other furnace.
 - 4.3 Describe different types of pyrometers.
 - 4.4 Describe of thermocouple pyrometers.
 - 4.5 Discuss the uses of different types of pyrometers.
- 5 Understand the surface treatment.**
- 5.1 Describe the purpose of surface treatment.
 - 5.2 Describe the process of electro plating and coating.
 - 5.3 Explain the process of hard facing by flame hardening and induction hardening.
 - 5.4 Explain the following carburizing processes:
Solid or pack carburizing, Liquid bath carburizing and gas carburizing.
 - 5.5 Explain the heat treatment processes after carburizing..
 - 5.6 Explain the advantages and disadvantages of carburizing processes.
 - 5.7 Explain the cyaniding and nitriding process of surface treatment.
 - 5.8 Describe the furnace used in nitriding process with neat sketch.
 - 5.9 Explain the superiority of nitrided steel over other surface hardness steel.
 - 5.10 Explain the uses of surface treated steel by various methods of surface treatment.
- 6 Understand the heat treatment of alloy steels.**
- 6.1 Describe the behavior and influence of following alloying elements in steel during the heat treatment:
 - a) Carbon
 - b) Manganese
 - c) Silicon
 - d) Nickel
 - e) Tungsten
 - f) Molybdenum
 - g) Chromium
 At the following stages:
 - i) Pearlitic
 - ii) Martensitic and
 - iii) Austenitic
 - 6.2 Describe the behavior of Carbon steel, Chromium steel, Nickel steel, Molybdenum steel, Stainless steel, High Speed Steel.
- 7 Understand the process of microscopic examinations.**
- 7.1 Explain the importance of microscopic examination of metals.
 - 7.2 Describe various components of metallurgical microscope with sketch.
 - 7.3 Describe the process of handling microscope properly for microscopic examination.
 - 7.4 Explain the necessity of preparing specimen before microscopic examination.
 - 7.5 Describe the process of preparing specimen either by hand polishing or machine polishing.
 - 7.6 Describe the process of mounting of specimen.
 - 7.7 Describe etching and different types of etching agent used for different metals.
 - 7.8 Describe the process of etching before microscopic examination.
 - 7.9 Interpret the micro structure before and after heat treatment.
 - 7.10 Describe the process of maintenance of microscope and equipment for preparing and preserving specimens.
- 8 Understand application of alloy steel.**
- 8.1 Explain the reason of using particular alloy steel for a particular industries.
 - 8.2 List the suitable alloy steel with reason for using in the following industries:
machine tools, power plant, arms and ammunition, agricultural implements, jute, textile and sugar mills, paper and board industries.

9 Understand the selection, specifications and code number of metals.

- 9.1 Describe the practical purpose of selection, specifications and code number of metals for engineering use.
- 9.2 Explain the code number of metal.
- 9.3 Describe the uses of metal hand book

Practical:

1. Make the model of body centered and hexagonal pattern with tennis ball.

- 1.1 Collect 9 tennis balls.
- 1.2 Make a cube template.
- 1.3 Keep 4 tennis balls in template in touch and glue them.
- 1.4 Place 1(one) tennis ball at center gap of 4 glued tennis ball and then glue them.
- 1.5 Place rest 4 tennis ball in the same template and glue them.
- 1.6 Allow them for setting.
- 1.7 Prepare report and submit.

2. Identify metals by spark test (mild steel, high carbon steel, high speed steel, stainless steel, axel. stud bolt).

- 2.1 Create spark of specimen metal on a bench grinder or by a portable grinder.
- 2.2 Observe the pattern of the sparks
- 2.3 Compare the sparks pattern with chart.
- 2.4 Identify the metal.
- 2.5 Prepare report and submit.

3. Perform annealing process of alloy steel/high carbon steel.

- 3.1 Prepare the cast iron annealing box with fire brick.
- 3.2 Keep the specimen in sand in the annealing box and close it. Make the cover air tight with a layer of fire clay.
- 3.3 Place the box in furnaces and heat it slowly up to 700°C - 815°C for steel.
- 3.4 Keep the box in the same temperature for one hour.
- 3.5 Cool the box keeping it in the furnace for 40-60 hrs.
- 3.6 Prepare report and submit.

4. Perform normalizing process of a mild steel rod by using necessary equipment.

- 4.1 Select a specimen
- 4.2 Find out the hardness number of the specimen
- 4.3 Prepare furnace.
- 4.4 Perform normalizing operation.
- 4.5 Cool the specimen according to the process.
- 4.6 Find hardness number after cooling.
- 4.7 Compare the result and comments.
- 4.8 Prepare report and submit.

5. Perform quench-hardening and tempering process on a alloy steel/high carbon steel plate .

- 5.1 Select a specimen
- 5.2 Find out the hardness number of the specimen
- 5.3 Prepare furnace.
- 5.4 Perform quench-hardening operation.
- 5.5 Cool the specimen according to the process.
- 5.6 Perform tempering process.
- 5.7 Cool the specimen according to tempering process.
- 5.8 Find hardness number after cooling.
- 5.9 Compare the result and comments.
- 5.10 Prepare report and submit

6. **Perform electroplating & coating process on a mild steel plate.**
 - 6.1 Collect a specimen.
 - 6.2 Prepare electroplating bath.
 - 6.3 Select anode & cathode part.
 - 6.4 Connect electricity.
 - 6.5 Wait for required time.
 - 6.6 Check the plating time to time.
 - 6.7 Complete the process.
 - 6.8 Prepare report and submit
7. **Hard the surface of a mild steel flat ring by carburizing process.**
 - 7.1 Select a specimen
 - 7.2 Collect carburizing materials.
 - 7.3 Find out the hardness number of the specimen
 - 7.4 Prepare furnace.
 - 7.5 Perform carburizing process.
 - 7.6 Cool the specimen according to the process.
 - 7.7 Find hardness number after cooling.
 - 7.8 Compare the result and comments.
 - 7.9 Prepare report and submit
8. **Hard the surface of a alloy steel having aluminum & vanadium by Nitriding process.**
 - 8.1 Industry visit
 - 8.2 Prepare report and submit.
9. **Draw the micro structure of a metal before and after heat treatment using metallurgical microscope.**
 - 9.1 Select the specimen
 - 9.2 Prepare the specimen.
 - 9.3 Perform etching.
 - 9.4 Place the specimen under microscope
 - 9.5 Observe and draw micro structure.
 - 9.6 Do the same process after "Heat treatment".
 - 9.7 Prepare report and submit

REFERENCE BOOK

1. Metallurgy – by Johnson.
2. Metallurgy & Heat treatment – by Join
3. Elementary Metallurgy – by Frier.
4. Material science and Metallurgy - O.P Khanna

AIMS

- To be able to develop knowledge, skill and attitude to apply subject knowledge in manufacturing of mechanical component.
- To be able to develop knowledge, skill and attitude to determine the economic benefit of the produced components using mechanical estimating subject.
- To be able to know that there are real possibilities for entrepreneurship and employment.

While doing the project work the following factors should be considered.

1. Component which is related to the mechanical engineering should be undertaken for the project work.
2. A technical report will be prepared.
3. In order to manufacture the product, a project planning document should be prepared considering the following points:-
 - (a) Pre Concept
 - (b) Market survey for raw materials& accessories.
 - (c) Equipment layout
 - (d) Estimating
 - (e) Flow diagram
- (f) Procurement of raw materials
 - (g) Production processes
 - (h) Costing of the product

CONTENTS:

On the basis of the physical facilities and other facilities one or more than one product will be selected for production. The class teacher will acts as a manager and one or two students will act as foreman for the project class.

1 Perform the production and report writing of the perfect work.

- 1.1 Select any one or two products for the project work.
- 1.2 Make detailed working drawings of the selected product / products.
- 1.3 Prepare a list of raw-materials required for the manufacture of the product.
- 1.4 Draw a flow diagram of operations.
- 1.5 Select jigs/fixture or dies/molds or any other special tools if necessary
- 1.6 Set up relevant machines and equipment for producing the product.
- 1.7 Produce the job.
- 1.8 Prepare a technical report on the project work / works on the basis of the following points:
 - (a) Name of project.
 - (b) Objectives
 - (c) Requirements:
 - (i) Machines
 - (ii) Materials
 - (iii) Detail working drawing & assembly drawing.
 - (iv) Flow diagram of operation
 - (d) Estimating
 - (e) Manufacturing procedures
 - (f) Calculating direct cost, indirect cost and overhead cost
 - (g) OSH (occupational safety& health)
 - (h) Conclusion
 - (i) References

AIMS

- To be able to understand the concepts, principles and techniques in terms of production in appreciating to choose efficient methods of production.
- To be able to understand the concepts, principles and techniques of production planning with a purpose in selecting appropriate site to set up a new factory.
- To be able to interpret new condition on a practical field for solving production problems.
- To be able to understand the production principles, techniques and their effect in production.
- To be able to appreciate the importance of familiarization with the various activities involved in the method and planning of production.

SHORT DESCRIPTION

Production system; Division of labor; Production planning; Localization of industry; Time study and motion study; Selection of factory site; Factory building; Plant layout; Equipment layout; Operation of factory; Production control; Quality control; Cost control; Inventory control; Materials handling; Case study.

DETAIL DESCRIPTION**1 Understand different production systems.**

- 1.1 Define production system.
- 1.2 Describe the scope and activity of production systems.
- 1.3 Describe the factors to be considered in production.
- 1.4 Distinguish job, batch and mass production.
- 1.5 Describe the scale of production.
- 1.6 Describe cloud computing.
- 1.7 Describe drone technology for various industries.

2 Understand the importance and scope of production planning.

- 2.1 Define production planning.
- 2.2 Describe importance of production planning.
- 2.3 State the different types and techniques of production planning.
- 2.4 Describe routing and scheduling procedures.
- 2.5 Describe machine loading.
- 2.6 Describe products dispatching and follow up.
- 2.7 State the benefits of production planning.
- 2.8 Describe job planning, execution of job and monitoring.
- 2.9 Describe simulation of production process.

3 Understand the importance of time and motion study.

- 3.1 Define motion study, micro-motion study and time study.
- 3.2 Describe work simplification.
- 3.3 Describe the uses of equipment of motion study.
- 3.4 Describe the different techniques of motion study.
- 3.5 Describe time study procedures and its limitations.
- 3.6 Describe GANT chart and the THERBLIGS.
- 3.7 Distinguish between time study and motion study.
- 3.8 Determine the standard time for a job with the help of stop-watch method.

- 4 Understand the importance of localization of industry.**
 - 4.1 Describe localization of industry.
 - 4.2 Describe the factors which effect the localization of industry.
 - 4.3 Narrate the advantages of proper localization of industry.
- 5 Understand the importance of selection of factory site.**
 - 5.1 Describe the basis of site selection of a factory.
 - 5.2 Describe the factors for correct selection of factory site.
 - 5.3 Narrate the advantages of correct site selection.
- 6 Understand the importance of factory building.**
 - 6.1 State the characteristics of factory building.
 - 6.2 State the different types of factory building.
 - 6.3 Describe the factors involved in selecting factory building.
 - 6.4 Mention the advantages and disadvantages of different types of building.
- 7 Understand the importance of plant layout.**
 - 7.1 Explain plant lay out.
 - 7.2 Describe the fundamental factors of plant layout.
 - 7.3 Describe the different types of manufacturing plants.
 - 7.4 Relate the influences of processes on plant layout.
 - 7.5 Explain the necessity of studies of plant layout.
- 8 Understand the importance of equipment layout.**
 - 8.1 Define equipment layout.
 - 8.2 Identify the factors to be considered for equipment layout.
 - 8.3 State the different types of equipment layout.
 - 8.4 Compare product and process layout.
- 9 Understand the techniques involved in operation of factory.**
 - 9.1 Define operation, operation sheet and operation schedule.
 - 9.2 Prepare operation sheet.
 - 9.3 Prepare operation schedule.
 - 9.4 Distinguish between process chart and flow diagram.
- 10 Understand the importance of production control.**
 - 10.1 Define production control.
 - 10.2 Describe the factors involved in production control.
 - 10.3 Narrate the advantages of production control.
- 11 Understand the importance of quality control.**
 - 11.1 Define quality control.
 - 11.2 Describe objectives and principle of quality control.
 - 11.3 Describe procedure of quality control.
 - 11.4 Describe the benefits of quality control.
 - 11.5 Discuss the role of quality control department.
- 12 Understand the importance of cost control.**
 - 12.1 Define cost control.
 - 12.2 State the objectives of cost control.
 - 12.3 Describe the procedures of cost control.
 - 12.4 Describe the advantages of cost control.

13 Understand the necessity of inventory control.

- 13.1 Define inventory control.
- 13.2 State the objectives of inventory control.
- 13.3 Describe the different types of inventory control methods.
- 13.4 State the advantages of inventory control.
- 13.5 Describe the effects of inventory control for store management.
- 13.6 State economic order quantity and economic lot size.
- 13.7 Determine economic order quantity and economic lot size.
- 13.8 State computer integrated production planning system.
- 13.9 Describe the elements of JUST IN TIME SYSTEM.

14 Understand the effects of material handling .

- 14.1 Describe the principles, limitations and advantages of management.
- 14.2 Make materials handling layout.
- 14.3 Explain the factors to be considered for materials handling and handling equipment.
- 14.4 Classify handling equipment.
- 14.5 Describe derrick, Gantry cranes and lifting devices.
- 14.6 Classify conveyors.
- 14.7 Describe the uses and maintenance of conveyors.
- 14.8 Explain economic considerations of using conveyors & other devices.
- 14.9 Explain safety requirements.

15. Understand casestudy.

- 15.1 Define case study.
- 15.2 Explain the necessity of case study.
- 15.3 Explain 'SIX M'.
- 15.4 Studyspecific Cases relating Production.

REFERENCE BOOKS

1. Production Planning Control and Industrial management
– K.C Jain
L.N Aggarwal
2. The principle of Industrial management
– Alford and Betty
- 3 উৎপাদনব্যবস্থাপনা
– নাছিমআনজুম
4. কারবারব্যবস্থাপনা
– দুর্গা দাসভট্টাচার্য্য

AIMS

To be able to understand mechatronics with the basic skill required for the synergistic integration of technical & engineering with electronics & intelligent computer control in the manufacture of products and process.

SHORT DESCRIPTION

Concept of mechatronics; System integration; Sensor & transducer; Displacement, position & proximity sensor; Different types of sensors; Signal conditioning; Digital & analogue signal; Pneumatic & hydraulic actuation system; Electric actuator; Basic system of model; Closed loop controllers; Microcomputer system Microcontroller; Programmable logic controller (PLC); Machine vision.

DETAIL DESCRIPTION**Theory:**

- 1 Understand mechatronics.**
 - 1.1 Define mechatronics.
 - 1.2 Explain the importance of mechatronics for industrial development.
 - 1.3 Discuss the integration of electrical, electronics and ICT with mechanical engineering.
 - 1.4 Discuss the use of mechatronics in computer integrated manufacturing environment.
- 2 Understand system.**
 - 2.1 Describe system.
 - 2.2 Define measurement system.
 - 2.3 Explain control system.
 - 2.4 Obtain open and closed loop system.
 - 2.5 Describe basic elements of closed loop system.
 - 2.6 Describe sequential controllers.
- 3 Understand the sensor & transducer.**
 - 3.1 Define sensor.
 - 3.2 Define transducer.
 - 3.3 Classify transducer.
 - 3.4 State the performance terminology related to sensor.
 - 3.5 State static characteristics of sensor & transducer.
 - 3.6 State dynamic characteristics of sensor & transducer.
- 4 Understand displacement, position & proximity sensor.**
 - 4.1 Define displacement, position & proximity sensor.
 - 4.2 Discuss the condition of selecting of different types of sensors.
 - 4.3 List different types of displacement sensors.
 - 4.4 List different types of position sensor.
 - 4.5 List different types of proximity sensor.
 - 4.6 Describe different types of sensors potentiometer, strain gauge, capacitive, differential eddy current proximity, fractal, bimetallic strips, resistance temperature detectors (RTDs), LVDT, thermistor; transistor, thermocouple and light sensor.
- 5 Understand the signal conditioning.**
 - 5.1 Define signal conditioning.
 - 5.2 Describe signal conditioning process.
 - 5.3 Explain the principles of operational amplifier.
 - 5.4 Explain the pin connection for operational amplifier with diagram
 - 5.5 Describe different types operational amplifier.

- 6 Understand the digital & analogue signals & their conversions.**
- 6.1 State digital & analogue signals.
 - 6.2 Describe process of conversion from analogue to digital.
 - 6.3 Explain sampling theorem.
 - 6.4 Describe the process of conversion from digital to analogue.
 - 6.5 Explain analogue to digital conversion and digital to analogue conversion.
 - 6.6 Describe the function of multiplexer.
- 7 Understand the pneumatic & hydraulic actuation system.**
- 7.1 Define actuation system.
 - 7.2 Describe the power supply system of pneumatic & hydraulic actuation system.
 - 7.3 State the directional control valve.
 - 7.4 Identify the symbol of different valves used in pneumatic & hydraulic actuation system.
 - 7.5 Describe different types of valves.
 - 7.6 Describe the actuator sequential operation of cylinder.
 - 7.7 Describe valve bodies and plugs.
 - 7.8 Describe fluid control system.
 - 7.9 Describe the rotary actuator.
- 8 Understand the electrical actuator.**
- 8.1 List the basic devices used in electrical actuation system.
 - 8.2 Describe the sequence of operation of the relay control system.
 - 8.3 Describe diodes, thyristor & triacs and explain their characteristics.
 - 8.4 Explain the bipolar transistor.
 - 8.5 Distinguish between Mosfer transistor and bipolar transistor.
 - 8.6 Explain working principle of solenoid.
 - 8.7 Define the stepper motor,
 - 8.8 Classify stepper motor.
 - 8.9 List use of different types of stepper motor in industry.
 - 8.10 Describe the excitation procedure of stepper motor.
- 9 Understand the basic system of model.**
- 9.1 Define modeling.
 - 9.2 Mention the purpose of basic system models.
 - 9.3 Describe the elements of mechanical system .
 - 9.4 Describe the elements of electrical system.
 - 9.5 State the structure of mechanical system.
 - 9.6 Explain modeling of measurement system.
 - 9.7 Discuss the importance of Laplace transformation pairs.
 - 9.8 State transfer function.
 - 9.9 Explain model diagram.
 - 9.10 Explain zeroth & first order system.
- 10 Understand the closed loop controllers.**
- 10.1 State continuous & discrete process.
 - 10.2 Define lag.
 - 10.3 Define steady state error.
 - 10.4 Find out the unity feed of a system.
 - 10.5 Define different types of control mods.
 - 10.6 Describe different types of controller.
- 11 Understand the microcomputer system.**
- 11.1 Explain the diagram of general computer system.
 - 11.2 Describe basic parts of CPU.

- 11.3 Explain different types of memory.
 - 11.4 Define computer words.
 - 11.5 Describe different types of computer words.
 - 11.6 Define buses.
 - 11.7 Classify buses.
 - 11.8 Describe the function of buses.
 - 11.9 Classify different types of registers.
- 12 Understand the programmable logic controller (PLC).**
- 12.1 Define PLC.
 - 12.2 Mention the advantages of PLC control system.
 - 12.3 Describe the characteristics of PLC.
 - 12.4 Define the basic structure of PLC.
 - 12.5 Describe the principle of operation of PLC.
 - 12.6 List the areas of application of PLC.
- 13 Understand the programming PLC.**
- 13.1 Describe input/output processing of PLC.
 - 13.2 Describe the ladder diagram.
 - 13.3 Describe logic function of PLC.
 - 13.4 Define latching & sequencing.
 - 13.5 Define memories.
 - 13.6 Define time circuit.
 - 13.7 Describe counter.
 - 13.8 Describe shift register.
- 14 Understand the microcontroller.**
- 14.1 Define microcontroller.
 - 14.2 List the building blocks of microcontroller.
 - 14.3 Describe pin diagram of the 8051 micro controller.
 - 14.4 Describe the memory organization of the 8051.
 - 14.5 Describe the commonly used instruction of 8051.
 - 14.6 Describe the interfacing the 8051 with DC motor and stepper motor.
- 15 Understand the machine vision system.**
- 15.1 Define the machine vision.
 - 15.2 Define the machine vision system.
 - 15.3 Describe the principle of working of machine vision system.
 - 15.4 Describe the function of machine vision system.
 - 15.5 Identify the field of machine vision system.
 - 15.6 Explain application of machine vision system.

Practical:

- 1. Construct a control system incorporating electrical, Mechanical and electronic components.**
- 1.1 Design the control system with specification.
 - 1.2 Collect the necessary component, tools & equipment.
 - 1.3 Connect the components according to design.
 - 1.4 Connect power supply.
 - 1.5 Check the functional output.
 - 1.6 Prepare report and submit

- 2. Construct a photosensitive auto-stop mechanism for a lathe machine.**
 - 2.1 Design the system with specification
 - 2.2 Collect the photo-sensor & necessary component.
 - 2.3 Connect the all component.
 - 2.4 Check the function & operating system.
 - 2.5 Prepare report and submit
- 3. Construct an auto stop mechanism using timer circuit to stop a pump after certain time.**
 - 3.1 Design the timer circuit.
 - 3.2 Collect the necessary component &tools.
 - 3.3 Connect the all component as per design.
 - 3.4 Check the performance.
 - 3.5 Make necessary correction (if required).
 - 3.6 Prepare report and submit
- 4 Construct a level indicator to show indication after reaching the required level and stopping the input valve automatically.**
 - 4.1 Design a circuitfor the job with specification of components.
 - 4.2 Collect the components.
 - 4.3 Connect the component according to design.
 - 4.4 Connect power supply
 - 4.5 Test the performance.
 - 4.6 Prepare report and submit
- 5 Construct pneumatic control system.**
 - 5.5 Design pneumatic system as per requirement.
 - 5.6 Collect the necessary component (such as air compressor, pneumatic cylinder, control valve , limit switch , solenoid valve, air tube etc)
 - 5.7 Connect the all component.
 - 5.8 Check the function.
 - 5.9 Adjust as per requirement.
 - 5.10 Prepare report and submit
- 6 Construct a system to operate a cylinder in a particular time using pneumatic valve.**
 - 6.1 Design the system.
 - 6.2 Collect component required.
 - 6.3 complete circuit according to design.
 - 6.4 Test the performance.
 - 6.5 Change some parameter to achieve requite time.
 - 6.6 observe performance for the job.
 - 6.7 Prepare report and submit

Reference books:

1. W. Bolton-Applied Mechatronics.
2. De. Silva- Mechatronics.
3. Bishop- Mechatronics.
4. Programmable controllers Theory and Implementation- L.A Bryan ,E.A Bryan.

AIMS

- To be able to understand the concept of entrepreneurship & entrepreneur.
- To be able to understand the concept of environment for entrepreneurship.
- To be able to understand the sources of venture ideas in Bangladesh.
- To be able to understand the project selection.
- To be able to understand business planning.
- To be able to understand the insurance and premium.
- To be able to understand the MDG & SDG.

SHORT DESCRIPTION

Concepts of entrepreneurship & entrepreneur; Entrepreneurship & economic development; Environment for entrepreneurship; Entrepreneurship in the theories of economic growth; Sources of ventures ideas in Bangladesh; Evaluation of venture ideas; Financial planning; Project selection; Self employment; Entrepreneurial motivation; Business plan; Sources of assistance & industrial sanctioning procedure; Concept of SDG; SDG 4,8 .

DETAIL DESCRIPTIONTheory :**1. Understand the basic concept of entrepreneurship & entrepreneur.**

- 1.1 Define entrepreneurship & entrepreneur.
- 1.2 Discuss the characteristics and qualities of an entrepreneur.
- 1.3 Mention the classification of entrepreneur.
- 1.4 Discuss the necessity of entrepreneurship as a career.
- 1.5 Discuss the prospect of entrepreneurship development in Bangladesh.

2. Understand the concept of entrepreneurship and economic development.

- 2.1 Define economic development.
- 2.2 Discuss the economic development process.
- 2.3 Discuss the capital accumulation or rate of savings.
- 2.4 Discuss the role of entrepreneur in the technological development and their introduction into production Process.
- 2.5 Discuss the entrepreneur in the discovery of new product.
- 2.6 Discuss the discovery of new markets.

3. Environment for entrepreneurship development:

- 3.1 Define the micro environment.
- 3.2 Discuss individual income, savings and consumption.
- 3.3 Define macro environment.
- 3.4 Discuss political, socio-cultural, economical, legal and technological environment.
- 3.5 Difference between micro and macro environment .

4. Understand the concept of entrepreneurship in the theories of economic growth.

- 4.1 Define entrepreneurship in the theories of economic growth.
- 4.2 Discuss the Malthusian theory of population and economic growth.
- 4.3 Discuss the stage theory of growth.
- 4.4 Discuss the Schumpeterian theory of economic development.
- 4.5 Discuss the entrepreneurship motive in economic development.

5. Understand the sources and evaluation of venture ideas in Bangladesh.

- 5.1 Define sources of venture ideas in Bangladesh.
- 5.2 Discuss different types of sources of venture ideas in Bangladesh.
- 5.3 Define evaluation of venture ideas.
- 5.4 Discuss the factors that influence the selection of venture idea.

6. Understand the concept of project selection and financial planning.

- 6.1 Define project.
- 6.2 Discuss the idea of project.
- 6.3 Describe the guide lines for project ideas.
- 6.4 Discuss the sources of project ideas.
- 6.5 Discuss the evaluation of project ideas.
- 6.6 Describe the technical aspect of project.
- 6.7 Define financial planning.
- 6.8 Discuss the long term financial plan.
- 6.9 Discuss the short term financial plan.

7. Understand the concept of self employment.

- 7.1 Define self employment.
- 7.2 Describe different types of employment.
- 7.3 Describe the importance of business as a profession.
- 7.4 Discuss the reasons for success and failure in business.

8. Understand the business plan and the concept of the environment for entrepreneurship.

- 8.1 Define business plan.
- 8.2 Describe the importance of business plan.
- 8.3 Discuss the contents of business plan.
- 8.4 Define environment of business.
- 8.5 Describe the factors which effect environment on entrepreneurship

9. Understand the concept of sources of assistance & industrial sanctioning procedure.

- 9.1 Define sources of assistance.
- 9.2 Describe different types of sources of assistance.
- 9.3 Discuss the aid of sources.
- 9.4 Discuss the industrial policy.
- 9.5 Define foreign aid.

10. Understand the insurance and premium.

- 10.1 Define insurance and premium
- 10.2 Describe the essential conditions of insurance contract.
- 10.3 Discuss various types of insurance.
- 10.4 Distinguish between life insurance and general insurance.

11. Understand the concept of Sustainable Development Goals (SDG)

- 11.1 Define Sustainable development
- 11.2 State UN targets of MDG
- 11.3 State UN targets of SDG
- 11.4 Describe the importance of SDG
- 11.5 Explain the objectives of SDG
- 11.6 State the Challenges to achieve SDGs
- 11.7 Explain the actions to face the challenges of SDGs
- 11.8 State the of 7th 5 years plan
- 11.9 Mention the link of 7th 5 years plan with SDGs
- 11.10 Write down the 5 ps of sustainable development goals

12. Understand SDG 4,8 and 17

- 12.1 Describe SDG 4 and its targets
- 12.2 State the elements of Quality education for TVET
- 12.3 Describe the gender equality and equal access of TVET for economic growth
- 12.4 Describe SDG 8 and its targets
- 12.5 Explain Green development, Green Economy, Green TVET & Green Jobs
- 12.6 Explain the role an entrepreneur for achieving SDG

Reference book :

1. A hand book of new entrepreneur-by p.c jain.
- 2.A manual on business opportunity Identification and selection-by j.B patel and S S modi.
- 3.Uddokta unnoyan Nirdeshika -Md.Sabur khan.
- 4.Entrepreneurship- bashu and mollik.
- 5.Business Entrepreneurship-kage faruke.
6. Website, Youtube and Google