

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	4
5.	Abstract of Curriculum Areas	6
6.	Horizontal and Vertical Organisation of the Subject	7
7.	Study and Evaluation Scheme	8
8.	Guidelines for Assessment of Student Centered Activities and Internal Assessment	14
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	Strength of Materials	64
3.2	Elements of Mechanical Engineering	68
3.3	Basics of Electrical and Electronics Engineering	71
3.4	Manufacturing Technology - I	74
3.5	Automobile Engineering Drawing	77
3.6	Automobile Workshop	79

FOURTH SEMESTER

4.1	Materials and Metallurgy	80
4.2	Mechanics of Vehicles	83
4.3	Auto Engines – I	86
4.4	Manufacturing Technology - II	89
4.5	Chassis, Body and Transmission - I	92
4.6	Computer Aided Drafting	95
	Industrial Training	97

FIFTH SEMESTER

5.1	Auto Engines – II	98
5.2	Chassis, Body and Transmission – II	100
5.3	Garage Equipment	103
5.4	Auto Electrical and Electronics Systems	106
5.5	Environmental Education	109
5.6	Employability Skills – I	111
5.7	Driving Practice – I	112
	Personality Development Camp	113

SIXTH SEMESTER

6.1	Entrepreneurship Development and Management	114
6.2	Motor Vehicle Act and Transport Management	117
6.3	Tractor and Special Purpose Vehicles	120
6.4	Industrial Engineering	122
6.5	Employability Skills –II	125
6.6	Fault Diagnosis and Testing	126
6.7	Driving Practice – II	127
6.8	Overhauling Lab	128
6.9	Project Work	129

10.	Resource Requirements	131
11.	Evaluation Strategy	143
12.	Recommendations for Effective Implementation of Curriculum	146
13.	List of Participants	148