CONTENTS

SR.NO.

PARTICULARS

 PAGE NO.

-
Preface

(i)

-
Acknowledgements

(ii)

1.
Salient Features of the Diploma Programme

1

2.
Employment Opportunities

2

3.
Competency Profile

3

4.
Deriving Curriculum Areas from Competency Profile

5
5.
Abstract of Curriculum Areas

7
6.
Horizontal and Vertical Organisation of the Subject

8
7.
Study and Evaluation Scheme

9
8.
Guidelines for Assessment of Student Centred Activities and Internal
15

Assessment

 9.
Detailed Contents of various Subjects
FIRST SEMESTER

	1.1
	Communication Skills – I
	16

	1.2
	Applied Mathematics – I
	18

	1.3
	Applied Physics – I
	20

	1.4
	Applied Chemistry – I
	24

	1.5
	Basics of Information Technology
	28

	1.6
	Engineering Drawing – I
	33

	1.7
	General Workshop Practice – I
	36

SECOND SEMESTER

	2.1
	Communication Skills – II
	41

	2.2
	Applied Mathematics – II
	44

	2.3
	Applied Physics – II
	46

	2.4.
	Applied Chemistry – II
	49

	2.5
	Applied Mechanics
	53

	2.6
	Engineering Drawing – II
	56

	2.7
	General Workshop Practice – II
	59

THIRD SEMESTER

	3.1
	Thermodynamics
	64

	3.2
	Introduction to Aeronautics
	67

	3.3
	Elements of Electrical and Electronics Engineering - I
	70

	3.4
	Strength of Materials
	74

	3.5
	Computer Aided Drafting
	78

	3.6
	Aircraft Rules, Regulations and CAR - I
	80

	3.7
	Theory of Flight
	82

FOURTH SEMESTER

	4.1
	Aircraft Material and Material Science - I
	84

	4.2
	General Airframe and Aero Modeling
	86

	4.3
	Elements of Electrical and Electronics Engineering - II
	88

	4.4
	Aircraft Instruments
	92

	4.5
	Aircraft Reciprocating Engine - I
	94

	4.6
	Aircraft Rules, Regulations and CAR – II
	96

	
	Industrial Training
	99

FIFTH SEMESTER

	5.1
	Aircraft Material and Material Science - II
	100

	5.2
	Aircraft Maintenance Practices
	102

	5.3
	Aircraft Systems
	105

	5.4
	Employability Skills – I
	108

	5.5
	Aircraft Reciprocating Engine - II
	109

	5.6
	Aircraft Electrical Systems
	111

SIXTH SEMESTER

	6.1
	Turbo Propeller and Turbo Jet Engine
	114

	6.2
	Aircraft Avionics
	117

	6.3
	Employability Skills – II
	119

	6.4
	Environmental Education
	120

	6.5
	Entrepreneurship Development and Management
	122

	6.6
	Project-Oriented Professional Training
	126

	10.
	Resource Requirements
	128

	11.
	Evaluation Strategy
	135

	12.
	Recommendations for Effective Implementation of Curriculum
	138

	13.
	List of Participants
	140

