 Technical Examination Board of Small Scale Diploma Courses
 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards
 PRESCRIBED SYLLABUS UNDER CODE No . MEMO 150
OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-150 FOR DESIGNATED TRADE ELECTRICIAN
1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED INDUSTRIES WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO P P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Workshop Calculation & Science 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(7) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week

 Minimum Qualification Passed in 10th class under 10+2 System or its equivalent
TRADE THEORY
1 Elementary first aids, concept of standard matter, Atomic Structure, Importance of physic –basic principles, Work Power & Energy, Hand tools Specification & uses along with its maintenance. Fundamental of electricity as well as Electrons theory & Solar system. Element, free electron & its fundamental terms with its Definition& effect of electric current.

2 Solder, Flux & soldering Technique, Type of resistance & its Properties, Properties of conductor, Insulator &semi conductor. Types of wire & cables standard wire gauge. Classification of wire along with its insulation & voltage grade , Precaution for low medium & high voltage , safe guard for using various
 (2)

types of cable Common electrical accessories & their specification & insulating material as per B.I.S. _Concept of ckts as per properties & current flow . Ohms law , series & parallel circuits .Kirchhoff law , reading of analogy digital ammeter and voltmeter only use of protective device of circuit _fuse 7 kinds of Earthing Conception of development of domestic circuit , Alarm & a switch ,lamp fan with separate circuit , stair case wiring using two way switch .

3 Chemical effect of electric current. Principle of electrolysis with faraday law Electro chemical equivalent Explanation of anode & cathode .Rechargeable dry cell –description / advantage/disadvantage .Care & maintenance of cell grouping of cell of specified voltage & current. lead acid cell description method of charging ,Precaution during to be taken & testing equipment .Lead acid cell general defect & remedies , Nickel alkali cell description charging , power capacity of cells along with its efficiency ,wheat stone bridge and its application

4 Allied Trade, marking of chisel and hacksaw on flats , sheet metal filing through to line ,Drilling practice 0n hand/power machine , Grinding of drill bits .Practice in using taps & dies , threading hexagonal & square nuts ,cutting external thread on stud and on pipe riveting practice . sawing & planning practice & in using firemen chisel & preparing simple half lap joint , Practice in using snips, marking & cutting of straight & curved pieces in sheet metal . Banding the edges of sheet metal. Riveting practice in making different joint in sheet metal in soldering the joint.
5 Define magnetism & classification of magnet /care & maintenance method of magnetizing material , Para & Diamagnets / Ferromagnetic substance ,Principle of electromagnetism cork screw rules .field of current carrying conductors & loops ,Earth magnetism along with solenoid character . principle of electromagnetic induction with faraday law, lanz s law. Types of resistor used in electric circuit, factor controlling the R of a material , specific resistance variation of R during temperature .

6 Principal of D.C. Generator – function with its parts E.M.F. Equation – self excitation and separately excited generator an d its uses , use of Ohms meter & megger kinds of character of D.C, /series/shunt/compound Generate or their application & trouble shooting . Define Armature reaction Interpole & its connection /communication & its uses Flemings left hand rules principle of D.C. motor, Terms used in D.C. Motor Torque, speed Back Emf & its relation with commercial uses. Character & practical uses of D.C. motor i.e. starting of D.C. motor with 3 point & 4 point starter .kind of speed control their advantage & idsadvantage .

7 Electrical wiring, I.E.E. Rules Domestic & Industrial wiring along with specification standard for conduits & accessories Earthing laying diagram for industrial conduit wiring.
8 Comparison D.C. & A.C. , advantage of A.C. Alternating current & related terms frequency , instantaneous /R.M.S./Average value , peak factor , load / form factor generation of Sine wave . In / Out phase Obstruction of A.C. R/ XL/ Xc

 impedance power /average / relative power & trouble shooting . Problems on A.C. Circuit Both series & parallel power consumption. Concept of poly phase star delta connection Line/ Phase voltage current power in 3 phase circuit.
9 Explanation of alternator prime mover advantage of part, regulation phase sequence, specification of alternator. Definition of Transformer classification of C.T. /P.T. instrument and auto / VARIAC Construction E.M.F. equation of efficiency , parallel operation & poly phase type connection , cooling protective device & trouble shooting on E.M.F. Equation ,Turns ratio & efficiency Special transformer i.e inverter / charger Transformer/ Welding Transformer Bifillar winding & its Connection Transformer construction – core winding shielding ,auxiliary part –breather ,conservator buchltz relay , other protective devices , cooling of transformer , transformer oil testing & top changing off & on load .Transformer bushing & termination
10 Explanation of A.C. motor comparison with D.C. motor ,classification –pulsating field & split phasing working principle , construction of 1 phase motor split capacitor ,repulsion & series motor working principle part character starting/reversing /stepper motor & universal . Explanation of electric measuring Instrument moving coil permanent magnet, Volt meter moving Iron Ampere meter range extension , multi meter watt meter Energy meter frequency meter calibration

11 Explanation of light white light ,illumination factor ,intensity of light & its Importance accord to human eye factor unit , kind of illumination & lamp neon sign halogen /mercury /sodium vapor ,Fluorescent tube character watt ages ,fixing place Type of lighting ,decoration lighting Drum switch , direct & indirect lighting efficiency in humen per watt, color available. Thumb rules calculation of lumens . Estimating placement of light, fan and rating. Explanation of S.N. & R.N. lamps

12 Techniques , procedure of layout of conduit wiring as per I.S. -832-1963, use of flame proof & explosion proof , installation of P.B.C. Conduit switch , Type of earthing Technique & advantage Earthing as per I.E. rules testing .& inspection of installation as per I.E. Rules improvement on Earthing I.S. 3043 -1966, repulsion motor advantage , principle character , fault location & rectification, induction motor , slip squirrel cage –double squirrel cage induction motor & their chs. Slip ring induction motor, construction & character starting & controlling device .define converter –inverter M/G. set description chs Specification Running. & maintenance.
13 A.C. winding terms Armature winding terms, coil side end coil & grouping of coils connection to adjacent poles Connected armature winding alternate pole connection, armature winding lap & wave connected. D.C. winding terms, pole pitch back pitch front pitch –progressive & retrogressive winding .Measurement of power & power factor & Improvement of P.F. in single phase & poly phase working of thermo couple & its uses, KVAR & max. demand indicator ,frontal type D.C. energy meter , Ampere hour meter poly phase Energy meter specification maintenance & repair .

14 Insulation material & its classification and their uses in industries. kind of specification advantage of different type of circuit breakers construction & maintenance I.E.E. rules for over head service line study of U.G. cable and laying technique , working principle and construction of domestic & agriculture appliances with its maintenance , Complete wiring concept of railway electric line along with accessory used in wiring of light & fan circuit on rolling stock installation lightening arrestor /lightening conductor. Study of the arc controlling device & classification & uses of miniature relay & protector device use of electromagnetic clutches & its Operation. Plantation of stage. Working principle & Practical application of U.J.T, FET, SCR, Diac & Triac , Power stabilizer .

15 I,E.E. Rule multistory house wiring system & its trouble shooting with domestic appliances , decoration light , commercial display, dynamic Generator on the completion the courses as show above , the provision to visit the group for justification .

 PRACTICAL COURSES

 1 Demonstration on elementary first aid & Artificial respiration along with trade hand tools , Identification of simple type screw , nuts & volt chassis clamp rivet , using steel rules, cutting pliers ,screw driver skinning the cable ,and joint practice on single strand ,Demo & practice on bare conductor such as Britannia , straight ,Tee, Western Union

2 Practice in soldering, measurement of R & its specific R^ .Demo & identification kind of cable as well S.W.G. its safe uses as per I.S.732 -1963-QPP-D Practice in crimping thimble ,lugs. Demo & Practice common electrical fixing accessories including Building layout /assemble of small electrical circuit with common reading & ammeter , Volt meter , verification Ohms law/series/parallel circuit & trouble shooting .Assembly dry cell electrodes & electrolyte , grouping of dry cell for a specified voltage & current , preparation of a dry cell charging & testing lead acid cell charging , filling electrolytes testing charging & discharging a
3 Introduction of fitter trade , safety precaution to be observed description of files ,hammer chisel, hacksaw frames & blades – their specification & grades care & maintenance of steel rules try square & files. Marking tools description, type of drills & machine with its proper uses. Use taps & dies, Type in rivet & riveted Joint & use of thread gauge. Introducing carpentry tools i.e. hand saw, chisel, mallet, hammer, dividing & holding tools, marking & cutting tools such as snibs shear punches & other tools like hammer, mallet etc. used metal sheet , kind of soldering & its use. Use of different bench tools use by sheet Mattel worker. Soldering material, fluxes & process.
4 Tracing the magnetic field by bar magnet & compass Tracing the magnetic field set by a current carrying conductor & loop , Tracing the field on electromagnet & study the variation of field strength by varying current number of turn .assembly /winding of simple electromagnet .Expl. to demo variation of R of a metal with the change of temperature , development on specific resistance of a metal .connection calling bell/buzzer & rewinding of its electromagnet , measure of R by drop method , series & shunt circuit use of Ohms meter .

5 Demo on Fleming rule, identification & testing of the D.C. Generator parts, Damo & Use of Ohm meter/ merger, Practice in dismantling the D.C. Generator & its part /voltage building & panel Board connection , Measurement of series /shunt field resistance . Identification of terminal of D.C. Generator with testing by megger

 Connection of shunt generator along with voltage measurement on no load with character , Demo on field excitation , load character of a series Generator ,Connection of a compound generator –voltage measurement –commutative & deferential - controlling & protecting equipment , No load & load ch. Of a compound generator. Demo & practice in identification & testing of D.C. Motor parts & terminal , running ,speed control & reversing study of the character of D.C. motor & use of 3 point & 4 Point starter , connection ,starting , speed control of starter with motor , use of tachometer revolution counter with stop watch , routine maintenance
6 Fixing of switch , holder ,plugs, etc. in T.W. board , identification & use of wiring accessories , practice in C.T.S. wiring with minimum to more number of point , use of two way switch , testing of installation by merger , fixing of calling bell / buzzer , making of test board & extension board I.S. Rules I.S.732-1963/61 Repairing & testing of domestic electrical appliances. Demo & ident. On conduit & accessories & their uses cutting & threading laying , earthing , use of flexible conduit & testing by merger , Measurement of earth resistance .

7 Demo. Of sine wave, instantaneous value etc. study of the behavior of R Xl, Xc in A.C.circuit , both in series & parallel , Expl. On poly phase circuit, voltage & power measurement in poly phase circuit. Measurement of energy in single & poly phase circuit . Demo. On alternator part voltage building , load character & regulation .identification of type of transformer , connection of transformer ,efficiency of transformer , testing of transformer , parallel operation of transformer , use of C.T. & P.T. , use of instrument transformer cleaning & maintenance of transformer , changing of silicajel , conducting No load & short circuit testing & single phase & poly phase transformer
8 Identification of induction motor single phase squirrel cage type/split phase/capacitor/slip ring type , starting of induction motor , reversing , Demo of stepper & universal motor , Demo./ study On scale on meter /M.I.Meter/range extension/multy meter/wattmeter/energy meter/frequency meter/calibration of meter(on intensity of light) /Neon sign/mercury / sodium / vapor / halogen lamps/single tube/double tube .Practicing in decoration lighting /S.N./R.N/ lamps

9 Installation of conduit pipe , wiring for lighting & power circuit for both 230 volt & 440 volt , practice in earthing /P.V.C. Conduit , measurement of earth resistance & insulation resistance. Making forma, coil insulation slot insulation. insertion of coil in slot , coil connection practice , in single layer concentric winding , winding practice in distributed type & trouble shooting by growler –banking impregnating & varnishing
10 Improvement of P.F. measuring power & energy in single phase & poly phase. building up of voltage in an alternator & to find out No. load & on load measuring the line & phase voltage in star delta connection , study on star –Delta starter/automatic/measurement of slip/P.H. at various load .Testing of insulation of motor with H.V. tester identification , connection, testing, running & reversing of repulsion motor , starting & running /building up voltage & loading of M.G. set maintenance of M.G. set , study of K.V.A.R meter /max demand indicator /D.C. energy meter /A,C. Plan 3 phase energy meter , connection of C.T. & P.T. with K.W. & energy meter

11 Development of sequence of operation in detecting electrical & mechanical troubles in motor & generator over hauling of A.C. & D.C. m/cs study of different type of circuit bracker/maintenance & repair of domestic & agriculture equipment Electric kettle/heater –immersion/hot plate/cooking range /incubators /furnaces /pumps etc. practice of wiring of light & fan on rolling stock /fixing lightning arrestor & lightning conductor
12 Study of miniature relay & to do electro mag. clutches/mercury Arc single phase / poly phase rectifier / metal rectifier Identification of semi conductor , diodes symbol codes. Testing of diodes I.S. 2030 of 8th 1965. Study of half wave rectifier & to do Full/Bridge/filter circuit /oscilloscope,/ different wave shape & their values /Transistor-identification of construction & terminal / testing & its character. Assembly & testing of single stage amplifier & checking in an oscilloscope. Study of type of wave shape /oscillator and to do cascade amplifier /wave shapes in scope, voltage measurement current .Study of simple circuit. Contain U.J.T. for triggering & to do F.E.T. as an Amplifier /power control circuit by S.C.R. & Triac & Diac . Demonstration on power supply stabilizer. Practice in wiring & maintenance of institute & Hostel Building, layout of repairing of workshop electrical installation & troubles shooting.
ENGINEERING DRAWING

13 Free hand sketching of straight, rectangle , squares and circle , reading simple blue print, Conventional symbol of electric installation Drawing the typical diagram of D Type cartridge fuse , H.R.C. Type fuse /plug & socket out let , Graphical symbol used in electric technology . Simple isometric drawing /views of simple object i.e. square, rectangles , cubes & Blocks .Detail diagram of calling bell electromagnet etc.

14 Symbol indicating the method of operation of the instrument & accessory I.S. 1248-1868/APP.A.A-6 Free hand sketching of nuts & Bolts /rivet /washers /keys/screw threads with dimensions from sample .Explanation of simple or ethnographic projection 3rd angle , Draw the typical symbols used in electric circuit . graphical symbol used in electro technology , kind of current , distribution system & method of connection Sketching of brush & brush gear of D.C. machines , lay out D.C. Panel Board arrangement , lettering of English alphabets .sketching of D.C. 3 point face plate starter to scale .

15 Graphic symbols for rotating m/cs & Transformer, free hand isometric sketching of simple object with dimension /D.C. 4 point starter to scale. Free hand sketching of simple object lay out arrangement of D.C. Generator control panel & to do for draw plan, elevation, of hexagon /bar/ sp. /circular bar / tapered bar / stair case wiring. Free hand sketching of simple Geometrical shapes & hollow shapes. Drawing of simple electrical circuits using electrical symbol, view of simple solid & hollow bodies. Drawing of sine waves.
16 Views of simple solid & hollow bodies circuit diagram of battery charging circuit with all detail of panel Board & to do blue print reading of connection of motor through ammeter / volt meter & K.W. Meter. Tracing the wiring diagram of a alternator & reproducing in a proper sequence sketching the synchronizer connection. Diagram of connection to a squirrel cage induction motor. Sketching on connection diagram of controlling & protective devices for induction motor .Development of winding for two pole D.C. Dynamo or motor .sketching of different shape of coils drawing developing diagram foe single phase A.C. motor /D.C. simplex lamp & wave winding/ simple lap & wave winding practice in reading panel / circuit /resistance value /inductance /typical problems of circuit containing R, X& C, Tracing wiring diagram of alternator & reproducing.
17 Drawing the schematic diagram of automatic voltage regulator of A.C. Generator /A.C. 3 phase reversing magnetic starter /Breather /Transformer along with its cross section./starting & controlling gears of slip ring & squirrel cage induction motor I.S. 3043 ,Wiring diagram connection arrangement & push button control of two speed A.C. motor . / 4Typical D.C. Speed regulator for shunt & compound motor & to do magnetic controller with dynamic breaking / schematic diagram of magnetic related D.C. Motor with three push button control section /indicating instrument /marking plate of distribution Transformer / Typical wiring diagram for drum & controller operation of A.C. wound rotor motor . Lay out diagram of a subsection

18 Sketching different shape of coils trouble shooting in winding. Drawing the development diagram for dupler lap & wave winding with push button. Single line diagram of subsection feeder connection diagram of typical over load current relay, key diagram of a power station, Central controlling panel. Drawing B.I.S. Symbol for electronic component Diode, Transistor , Zener diode S.C.R.I.C. etc. filling of m/cs history cord & maintenance card & inventory control card .Drawing of B.I.S./I.S.I. Symbols for Electronics devices , full wave & Bridge circuit . Drawing circuit for a single stage amplifier & type multy stage amplifier & Type of signal / complete Inverter /U.P.S./Non Conventional Energy Sources .Drawing of circuit containing U.J.T, F.E.T. & Simple power control circuit. WORKSHOP CALCULATION & SCIENCE

19 Properties & use of copper , Zinc , Lead ,Tin , Aluminum , Brass , Bronze , solder ,Bearing ,Metal , Timber , Rubber . Cast iron, Wrought Iron, Plain Carbon steel, high speed steel & alloy steel. Decimal add, subtraction, multiplication, conversion of decimal of two common fraction shop problem .Brief description of manufacturing process of pig iron & cost iron .C.G.S. & F.R.S. system of unit of force, weight. Ratio & Measurement area of rectangle /square/triangle/circles /regular polygons etc. Algebra- Algebraic symbol , add, subtract , multiplication & division of expression involving algebraic symbol, simple equation & transposition

20 Brief description of manufacturing process of steel copper & aluminum. Metric System /weight & measurement unit conversion factor .Meaning of tenacity elasticity , malleability ,brittleness , hard ness , Compressibility & ductility .Mass unit of mass force , absolute unit of force & Problems on work, power & energy .Standard algebraic formula (a-b)2 (a-b)2 simultaneous equation with two unknown quantities .Meaning of friction /C.G./specific gravity-unit of work , power & energy. Calculation of volume & weight of simple solid bodies –cubes, squares & hexagonal `prisms, heat 7 temperature. Thermometric scale –centigrade , Fahrenheit , scale & their conversion & instrument to demonstration .Meaning of stress ,strain, modules of elasticity , ultimate strength example ,Geometric properties of lines ,angles , triangles & circles factor of safety along with the kind of stress

21 Effect of force on material such application as expanding bending , twisting & shearing .Trigonometry – function use of trigonometric table & applied problems , mechanical advantage , velocity ratio ,calculation of areas of triangle , polygons with the aid of trigonometry . Useful work of a machine mechanical efficiency of a machine problem basic principle of machine ,determination of velocity ratio , Mechanical advantage & efficiency .Use of Logarithms – tables for multiplication & division , determination of efficiency of simple m/cs like winch , pulley block , wheels & compound axle , effect of electric current Different form of energy , heat mechanical & electrical , conversion from one to another .

22 Plotting & reading of simple graph , Meaning of horse power & Brake horse power & problems .calculation of volume ,weight of simple solid bodies by using logarithm , Rectifier Maximum average R.M.S. current in rectifier from ripple factor .Multiplication ,division square , root. Cube, insulating metrical including Transformer oil. Insulating material synthetic use of log table. Brief description & properties of electrical silicone, Nichrome etc. Calculation on area ,volume ,& weight of simple solid body such as cube

23 Brief description & properties of electrical material Problems on menstruation atmospheric pressure gauge / absolute pressure .Density of solid & liquid specific gravity , Archimedes principle , relation between sp. Gravity & density , Qty. of heat , specific heat of solid , liquid & gases , Heat gained & heat lost , simple problem on heat gained & heat lost. Resolution & composition of force , representation of force by vector , simple problem on lifting tackles like jib wall , crane solution of problem with aid of vector ., simple supported load , general condition of equilibrium for series of force on a body , plotting of point Center of gravity simple expt. For determination, reading & Plotting of graph stable / unstable equilibrium bodies. Friction limitation law of friction, co-efficient of friction, angle of friction.
24 Simple estimating of the requirement of material as applicable to the trade. Mechanical advantage velocity ratio , efficiency of simple pulley wheel screw jack& winch .Estimating ,

 BOOK LIST FOR ELECTRICIAN TRADE

1 Basic Electric Engineering M.L. Anwani 2 Basic Shop Practical in Elect.Eng. M.L.Anwani

3 AC/DC Motor winding Pitamber 4 Simplified Electronic & Electric Eng. S.Rao

5 Electrical Calculation Hans 6 Basic Eng. Drawing M.L.Anwani

7 Viva voce B.D.Nigam

This syllabus for Electrician trade during prescribed period two years by academic council of Technical Examination Board of Small Scale Diploma Courses as per Norms N.C.V.T. Government of India for the purpose quality control in academic level .

 Secretary

 For Technical Examination Board of Small Scale Diploma Courses

 Bareilly Utter Pradesh

 Technical Examination Board of Small Scale Diploma Courses

 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards

 PRESCRIBED SYLLABUS UNDER CODE No . MEMO 155
OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-155 FOE DESIGNATED TRADE WIREMAN
1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED INDUSTRIES WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO P P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Workshop Calculation & Science 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(8) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week

 Minimum Qualification Passed in 10th class under 10+2 System / Junior high school or its equivalent

TRADE THEORY

1 Definition of conductor ,insulator & semiconductor , common conductor , insulator, semiconductor, medium & high voltage, soldering on aluminum substance , flux according different purpose , resin core solder ,description of crimping equipment & use of blow lamp & its use on soldering . Study on resistance /Specific resistance along with color coding, hoe to read its value, what is voltage/E.M.F. /P.D./Current, load or work. Open/closed short circuit

2 Ohms law, explain of voltage dropping in circuit, series/parallel& relation VxI, R, W an energy.
3 Electrical measuring Instrument I.e. Ammeter, Volta meter & work power & energy in D.C. circuit. Energy meter for measuring energy commercial/domestic condition. Electrical accessories along with fuse specification N.B.C. for house wiring. Kinds of files with gradation Marking tools /hammer. Chisels/steel rule / hacksaw with blades / Tape dies / Kind of rivet / joint & try square detail & its uses. Woodworking tools saw /planer /chisel etc. Introduction to wooden poles & Batten, finishing polishing & seasoned process. Common hand tools /sheet/wire gauges/pipe/pipe fitting soldering /brazing joints.
4 Different type domestic electrical appliances with its manufacturing detail. Magnetism with its property /Electro magnet /principle of E.M. Processes i.e. cork screw rule. Flemings R.H.R. magnet field of current carrying in solenoid .faraday day law Lenz”s with problem A.C. Generator principle slip ring & split ring. Classification about Generator excited & separately excited their application in commercial uses .Kind of characteristic in series /shunt & compound Generator with its application Armature / reaction / interlopes & communication .D.C. Motor -Torque / speed / B.Emf / Magar . Protective device used in 3 point & 4 point D.C. Motor starter along with its speed control . uses in Industrial area & trouble shooting
5 Electrical wiring installation as per rule I.E. Rule both domestic as well as Industrial. Explanation of circuit branching max. Load /circuit /way as per rule& protective& controlling panel. A,C, Fundamental detail/ single phase & Poly Phase system current power & power factor .Kind of Electrical fitting i.e. spear parts , lamp , holder , switches , plugs Bracket , ceiling roes cut out on IS 83 -1963 standard , Wiring raw material i.e. P.V.C. Cable clip distance , fixing screw , cable winding as per I.E. rule Use of Rowel & Rowel plug /size/Plugging/compound Plug/cold chisel/Hammer /wall Jumper in size & shape / casing & capping material used Material of conduit pipe & size & shape in which available in open market .

6 Pin pointed to light point / heating leads & their control main switch for distribution Boar / Earthing conduits using earth clip & wire as per I.E. Rule I.S.732-1963 .Magger & its use for trouble shooting . Commercial /Domestic /house wiring under precaution as per I.E. Rules, fire Insurance & its application. Different kinds of motor used in Industrial / factory “s wiring along with controlling devices with Properly earthing / its Importance , earthing plate , G.I. pipe method with ground resistance for building as per I.S. -732&2309. Estimating & costing of multistoried building accord to I.E. Rule. Learn & study about general insulating material & their proportion & specific uses with its classification on the basis of thermal stability. Full detail of insulation /resistance /dielectric strength / factor affecting the choice of insulation.
7 General Idea of fixing meter & taking service connection, celling of I.C. cut out & meter as accord to I.E. Rule Application using i.e. capacities/Voltage range/calculation current as under I.S.(3961::part-1 & part -2 ,Part 3,4,5)1968 . Inter connection wiring circuit in main building & auxiliary block/meter board/its location with symbol used in lay out diagram, Use of earth leakage, cause & remedies in trouble shooting during wiring testing. Fan/Exhaust /Kit/ Water pump & regulator servicing along with rewinding & F.H.P. motor as per I.E. Rule Detail of part & correct use of threading device. for conduit wiring to select the size & no. of cable from table & double earthing surface / concealed according led as per I.E. Rule , A,C. single phase system , what to do in poor P.F. & its improvement . Problems on impedance power & Power factor. learn about A.c. poly phase along with advantage /disadvantage ,star – delta connection & their relation w.r.t. current & voltage ,principle of measurement of A.C. 3 phase power & its calculation ., parameter – I,V,Z & P.F. Poly phase induction motor –type , their characteristic & Industrial uses , D.O.L. Starter /Star – Delta starter (box/manual) internal system of a motor resistance starter for slip ring induction motor with its controlling device .

8 Transformer principle with activity on the base of voltage/current/turning ratio along with 3 phase connection. Losses in transformer cooling & controlling heat, testing during to use new transformer. General idea of loading & regulation of alternator. Different type of switch & gears – multi range switches, rotary switch, cooker control panel power circuit switches, thermostat, mercury switches as M.C.B., M.C.D.,E.L.C.B. etc. General idea about over head distribution (L.V. & M.V.) & spears part along with outdoor sub station. Over head Bus bar /bus trunking & rising main ,I.E. Rule for panel ,bus bar spacing bus bar chamber & danger Board , high voltage measuring equipment connection with bus bar , Incandescent lamp .

9 Kind of lamps, i.e. Vacuum gas filled, coiled coil, relative comparison, specification & perfect use H.P. 3 V & L.P.M.V. with connection circuit S.L. & P.L. Lamp .Different term used in illumination, S.L. of illu. In different places accord to purpose / advantage /quality as well as reflector fitting, mounting height for domestic otherwise industrial or commercial illumination.
10 Learn & study of A.C. Single phase motor & its starting device General Idea of laying method & jointing precaution to be observed ad different accessories used foe medium voltage terminal I.S.693-1965. Line projecting device & their general principle i.e. I.S. -3961.part-1 part-2, Part-3 & part-4 -1961.Use of Ammeter , Volt meter shunt & & multipliers , energy meter ,megger ,earth tester & multi meter (digital / analog) & trouble shooting cause & remedies during domestic & Industrial wiring installation ,Importance and advantage of maintenance. Wiring of domestic appliances that is ‘electric heater, air circulator, cookers, water heater, automatic water boiler, bell, signaling equipment, indicator.
11 Digital lighting calculation & response & Problems ,Electronic theory , field due to current conductor ,semi conductor ,capacitor ,zener diod , Diods, Insulator, Explanation of passive component – R , XL and XC with specification Introduction of semiconductor devices like diode Transistor , W.J.T. ,F.E.T. ,S.C.R. .using as half wave rectifier , full wave & bridge type with properly filtering circuit . Amplifier with biasing .coupling amplifier, use as oscillator with configuration with B.I.S. symbol. Learn & study about telephone / disk communication cables with specification, procedure for shielding telephone & music channel wiring. PRACTICAL TRAINING SCHEME

12 Removing Insulation from assorted wire & cable , joints of conductor & cables , like Britannia straight joint , Tee , Western union & sleeve on soldering the above joint / Aluminum /cable conductor joint using flux /Alca P solder & insulated connector. Demo & practice connecting common electrical accessories in circuit as well as testing them series board / in crimping thimbles of various size with aluminum conductor use of grader on aluminum conductor before inserting into terminal . Simple circuit use in lamp, call bell, dry cell, battery. Ohms law in series /parallel circuit by verification. Volt meter / ammeter. Reading I.V.R. & W in D.C. circuit. Demonstration on testing & repair.
13 Tempering /Hardening/grinding of chisel , use of marking tool , use of hand / power electric drill ., using of taps & dies , threading hexagonal & square nuts, cutting external thread on stud & pipe & riveting practice . Wood sawing & planer practice. to make half lap, mortise & dovetail joint using former chisel, making single / double rectangular board & distribution Board using dovetail joint, sand papering/polishing & pasting sun mica, practice in simple sheet metal work like cutting/bending/joining by soldering or manually .ding / rewinding of E.M. Coil / calling Bell /buzzer /heater wire by nicrome wire, repairing .identification of the part of the D.C. Generator testing & repair.
14 Identification of different part of generator, testing field. Insulating resistance voltage & loading on generator .Generator installation / megger testing & maintenance .Testing running & reversing connection, starter running & reversing connection, 3 point & 4 point D.C. Starter along with speed control D.C. motor & trouble shooting. Identification of different wiring specified material. Fitting & connection with switch, plug , lamp holder & selling rose . Lay out on Board one lamp control by s.p. switch / two lamp control by two independent switch /one lamp control by two-two way switch on wooden batten

15 Lay out on the Board. i.e. One lamp control from three different place wiring with intermediate switch /Domestic wiring for a room Containing three light point practice in P.V.C. insulated cable wiring on wooden button
along with distribution & number of circuit . The number of circuit with junction boxes, main switch, distribution Board two way & intermediate switch. Use rowel plug & to do cold chisel/casing & camping wiring cutting & threading conduit pipe, cold & hot bending of pipe fitting. Using of running thread wiring in conduit & metal clad 3 pin plugs, earthing the conduit with clip. Testing of different wiring by magger with continuity test .Pipe plate earthing, earthing resistively Measurement Lay out of L.V. AC/DC machine & their penal.
16 Wiring of the Lower power A,C, /D.C. machine in metal conduit system as per I.E. Rule IS.900-1965 & 5124- 1969 .Multi storied building wiring layout .test on Insulating material uses in , Test on insulating material / its resistance .domestic installation / industrial Installation . mixed load Both light /power using meter ,single care cable use for 2 way , intermediate master switch .Demo & practice the use of earth magger ,in the use of earth leakage tester& trouble shooting , practice in servicing Fans/regulator/simple rewinding for fan & F.P.H. Motor .fitting conduit frame using coupling , bends , tees & junction boxes to correct dimension , identification of P.V.C. Conduit Spare . Test on A.C. circuit , to find I,V,Z, & P.F. for various load & P.F. improvement . 3 phase circuit testing C , V & Power measurement in star delta connection Panel wiring of slip ring induction A.C. motor panel wiring & testing of A.C. poly phase motor terminal , D.O.L. Starter .Star/Delta Starter with its connection & run with full load . single & double phase transformer testing 1ph/3phase , regulating of transformer /temperature indicating & controlling as well as maintenance , testing auto transformer , introduction of alternator’s part running by prim over & loading it to find various load variation , Testing rotator switch /control penal power circuit Thermostat mercury switch . Assembly & testing of the frame for a penal suitable for motor generator set I.S. -3072 part-2 0f 1961 Fixing of controlling starting equipment & meter , Various lamp testing

17 Fixing of various Lamps as required , Demo & practice on kind of reflectors / in terminating on U.G. Cable to a bus bar chamber crimping lugs to the conductor of U.G. Cable/ connection to bus bar loop connection for other circuit ,& use for fitting . Single phase motor starting & running . Testing & use of line protecting device as per I.E. Rule & use of line protection. Use of Ammeter , Voltmeter Megger , Energy meter earth tester , & multimeter (digital / Analog) Domestic / Industrial trouble shooting , Fixing conduit analog with the girder , steel structure station .

18 Demonstration & practice in wiring different of earthing foe Domestic / Industrial equipment as per I.E. Rule .Testing on diode, Transistor , S.C.R/,W.J.T., F.E.T, Testing on transistor amplifier / oscillator Simple amplifier also & electronic power supply .Looking & tracing of P.C.B. & repair /Telephone cable wiring & shielding . Music cable Networking system

ENGINEERING DRAWING FOE WIREMAN TRADE

19 Reading of simple blue print , free hand drawing , conventional symbol /Insulator /Electrical Installation /Indicating apparatus in electrical field .Symbol for indicating method of operation if the instrument , free hand sketching of nuts & bolts ,,rivet, washer ,screw , thread / various joints , with dimension . Explanation of simple orthographic projection – 1st angle /3rd angle. views of simple hollow & solid bodies Drawing symbol & conventional use in diagram , symbol of motor starter I.S. -2032 part – 4 1965 . Isometric view on square & rectangular cube .Lay out for D.C. Motor penal with controlling device. Drawing of termination of different types of cable. Diagram to show aluminum sleeve for jointing copper & aluminum conductor by compression method

20 Sketching detail of S.P. Switch / the detail of ceiling rose 2 plate & 3 plate, Free hand sketch of hexagonal, square, circular & hollow Bar Plan & elevation . Fre hand sketching detail of conduit fitting, D.P.I.C. Switch, Block diagram circuit/Megger /I.C.T.P. / plate & pipe earthing as per B.I.S. Sketching detail of lamp holder, ceiling rose, reading preparation connection diagram of cinema / mole /big bazaar, multistory building. Along with reading panel I.S. – 127-1958, sketching detail I.C.D.P. & I.C.T.P. .Panel for 3 phase motor circuit.
21 A.C. squirrel cage motor starter & slip ring motor starter / A.C. & phase reversing magnetic starter A.C. Squirrel cage motor star/delta starter & D.O.L Starter /plate & pipe earthing as per I.S. -3943 -1966 along with schematic diagram. Sketching of fitting for regid non metallic conduit –Elbow, Tee, Bend, circular Box .D.D.A. T.S. 3419 – 1965 Schematic diagram of magnetically operated A.C. motor starter with push button control . & to do D.C. motor series contactor starting sketching & to draw typical rating plate of a transformer /typical terminal plate of a Transformer up to 100K.A. /Current Transformer as per I.S. 2705 Part – 1 / diagram for drum controller /diagram for push button control of two speed A.C. motor I.S. – 3914 , Lay out diagram of typical sub station equipment I.S.2274- 1963 & diagram of A.C. multi speed motor / sub station feeder along with typical over current relay with wiring of controlling panel for passenger lift . /Key diagram of a power station

22 Diagram of bell & indicator & indicator wiring circuit of domestic or industrial equipment / passive & active component as well as amplifier circuit / basic power supply & to do basic oscillator circuit. WORKSHOP CALCULATION & SCIENCE /ACTIVITIES

23 Property & use of copper , zinc, lead , tin , Aluminum ,Brass ,Bronze , solder , Timber rubber & use of cast iron wrought iron , Plain carbon steel , high speed steel & alloy steel .simple arithmetic i.e. addition , subtraction m multiplication , conversion of decimal in common fraction . Mensuration-Area of rectangle squares , triangle ,circles , polygon , parallelogram reduction of common fraction to decimal fraction .

24 Manufacturing process of steel ,copper,& aluminum , pig iron , steel , cast iron .Metric system – metric weight , & measurement & conversion factor .Tenacity ,elasticity , malleability ,brittleness & ductility . Effect of allowing metal , Mass & weight , C.G.S. & F.P.S. system Work power & energy with problems , Simple algebraic sum (a+b)2 & (a-b)2 , Friction on surface Center of gravity / specific gravity. Problems on straight & bell crank lever, calculation in volume & weight of simple solid bodies, cube, parallelogram, and prism. Head Temperature – thermometric scale – Fahrenheit ,centigrade scale ,their conversion ,name & nature of temperature measuring instrument , what is stress , strain , modulus of elasticity & ultimate strength

25 Property of line, angles, triangles & circle, along with problems 0n line angle triangle & circle , vector , sealer quantity with example . Safety factor, kind of stress with problems, Effect of force on martial in such as extending, bending, twisting & shearing. Trigonometric function & table, mechanical advantage – velocity ratio –related to shop problem Work of a machine – mechanical efficiency of a machine. Determination of efficiency of simple machines. & to do winch Pulley, blocks, & compound axles. Type of stress & safety factor, calculation of volume & weight of simple bodies. Use Log Table for multiplication & division.
26 Horse power & break horse power , Property of insulated oil , property 7 uses of lead , tin zinc , brass ,bronze , high carbon steel . Matter, gas, liquid & solid / molecules atom , difference between mass & weight . Specific gravity principle of Archimedes relation between specific gravity densities. Specific heat of solid liquid & gas , heat lost & gained resolution of composition of force , representation of force by vectors , simple problem on lifting tackles . Load calculation on domestic & Industrial General equilibrium condition for a series of force acting on a body .plotting of point , graph & simple equation , simple sums on inclinic plane
 BOOK LIST FOR WIREMAN TRADE

1 Basic Wireman M.L.Anwani 2 Basic lineman Engineering M.L.Anwani

3 Basic Shop Practical in Elect. Eng. M.L.Anwani 4 Electrical transmission & distribution Er R.Pralash

5 Basic Eng.Drawing in Elect./Mech . M.L.Anwani 6 Viva voce B.D.Nigam

This syllabus for Wire man trade during prescribed period two years by academic council of Technical Examination Board of Small Scale Diploma Courses as per Norms N.C.V.T. Government of India for the purpose quality control in academic level.

 Secretary

 For Technical Examination Board of Small Scale Diploma Courses

 Bareilly Utter Pradesh

 Technical Examination Board of Small Scale Diploma Courses

 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards

 PRESCRIBED SYLLABUS UNDER CODE No. MEMO 120

OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-120 FOR DESIGNATED TRADE ELECTRONICS

1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED INDUSTRIES WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO P P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Workshop Calculation & Science 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(9) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week

 Minimum Qualification Passed in 10th class under 10+2 System or its equivalent

TRADE THEORY ELECTRONICE
1 Detail on , molecule , atom , Bhor’s theory , concept , Electrostatic , coulombs law , electric field & matter , potential difference , charge , resistance , ohm’s law , classification of resistor , use construction of resister ,color code ,Kirchhoff’s law with application , use of Multi Meter ,Wheatstone bridge , Detail of cell, laclanche cell battery construction , Charging rate , Efficiency Amp. Hr
capacity, kind of charging i.e. silver oxide, L.C.R. button cell, alkali –cell ,efficiency use & advantage
2 Magnetism, along with its classification & material, artificial magnet, magnetic needle / keeper /electromagnetism & its property TYPE OF CORE, Relay, with its application. Compression between A.C./D.C , Induced E.M.F. , faraday law , lenz law , A.C. Generation , Sinusoidal nature of A.C. , R.M.S. Value , average value , form factor , peak value , phase sequence , Inductive reactance acting in A.C./D.C. sources capacitance & capacitive reactance along with classification , Electrostatic action , dielectric constant , & material used. Series & parallel connection, color code of resistance & capacitor. Reactance & Impedance of R-L –C circuit series & parallel , voltage & current distribution , resonance in RLC accepter & rejecter circuit Q factor , Natural resonance & importance poly phase star delta connection & its advantage .

3 Working & principle of Generator & motor with emf equation, kind of generator & motor with characteristics of D.C. Machine. Method of controlling the speed of D.C. Motor. Construction with working of single phase Transformer , efficiency & voltage regulation , Open circuit test & Close circuit test , Eddy current , hysterics loses , turn ratio , type of core for LF, HF & VHF , construction of 3 phase transformer , construction of single phase motor , split phase & shaded pole motor , Introduction of analog meter along with its classification , forces required to work a meter & instrument , Universal instrument range , extension of meter / multi meter & use , care & maintenance of insulation . Energy bends theory of crystal, difference between conductor insulator & semiconductor intrinsic / extrinsic. P type & N type with temperature effect, formation of p-n junction, Potential barrier, forward bias & reverse bias operation. symbol of diode , static dioramic resistance of diode ,kind of diode , Tunnel diode , Varactor diode, Schotty diode , L.E.D., Zener diode & equivalent circuit simple voltage stabilizer & other concerning specification .

4 Half wave & full wave rectifier , Voltage doublers , tippler , & quadruple C,LC , (filter , R.M.S. voltage , ripple factor , percentage of regulation , passive active filter , characteristic equation & nature of curve of passive filter i.e. low pass ,hugh pass , band pass & band drop filter ,saw filter , D.C. regulated & Unregulated power supply using zener diode . Transistor action , & characteristic CB,CE,CC , Transistor biasing amplifier , D.C. load line , different type of biasing method of transistor i.e. fixed bias , emitter stabilized bias , self bias , collector to base bias , thermal run away . single amplifier , CB , CC, R-C coupled amplifier frequency response analysis by bode plot method , multi stage amplifier ,TC, DC, Large signal & power amplifier , Class A,B,C, &AB , AF amplifier ,wave length propagation vol. of sound RF amplifier class B push amplifier circuit operation , power efficiency & distortion , advantage & crossover distortion complimentary symmetry amplifier. Heat treatment in electronic out put section .

5 Concept of feed back, positive / negative & its use with calculation. Kind of negative fed back i.e. Emitter follower, Darlington pair. Concept of oscillation Nyquist, criterion .bark hausen criterion damped & un damped oscillation &
controlling factor. Kind of oscillation sinusoidal oscillator Tuned, Hartley, colpitt, oscillator R-C phase shift & Wein Bridge, crystal non sinusoidal oscillator A stable, Mono stable. By stable multivibrator relaxation oscillator, blocking oscillator, use in TV circuit, Tape recorder, function generator .regulated power supply using I.C. & Transistor with Block diagram of SMPS / CONVERTOR/UPS. Need of modulation /demodulation Kind of modulation, Transmitter, receiver, channel noise, band width requirement, external /thermal/short/transit/ flicker noise figure. Amplitude .Modulation .frequency spectrum & power relation Depth of modulation A.M. Modulation / Demodulation block diagram & working. Average & peak envelop detector Generation & detection of A.M. Circuit signal SSB ,DSB ,SSB-SC ,DSB –SC balance modulation & generation with advantage & disadvantage .Frequency & phase modulation , frequency & phase modulation , basic wave form , modulator /demodulator & their working noise , consideration & disadvantage of F.M. & P.M. , Phase modulation statement basic wave form . Noise consideration & disadvantage of F.M. & P.M. , statement of sampling theorem for low pass signal

6 Sound propagation , sound importance of channel in sound system , Kind of Microphone , loud speaker , matching it ,horn ,Baffles /Enclosure, Line Transformer Stereo system & stereo amplifier /Installation such equipment in particular area for surrounding sound effect , Electromagnetic radiation , propagation in free space troposphere & ionosphere surface , sky & space wave , skip distance critical frequency , maximum frequency fading . Radio receiver, principle of super heterodyne, frequency changing, radio chain, terms used in radio transmission. Frequency range resonance. Image frequencies, acceptor circuit & rejecter circuit disadvantage of RF amplification / sensitivity/selectivity. Fidelity signal to noise ratio , radio Block diagram .Tuning section /RF section .Antenna circuit Mixer stage /IF generation /RF amplifier /AGC type Transistorized / Antenna & oscillator coils ,Gang condenser , band switch , full connection diagram of band switch .

7 Intermediate frequency range foe MW & SW Alignment of IF stage , detection & modulation RF bypass tuning , indictor with circuit type AVC /AGC ,Audio stage ,kind of amplification , driver stage , output stage ,Transistorized volume control/tone .Servicing chart for trouble shooting in audio amplifier/ radio receiver , Block diagram of FM receiver / detector. AM & FM Transmitter AM & FM transmitter with block diagram as well as FM radio transmitter, Characteristic use of UJT,FET,MOSFET,SCR,SCS,SBS,DIAC,TRIAC/I.C.,IGBT,GTO,IGCT, PUT. Circuit operation amplifier. Single ended, double ended operation, gain calculation & mode wise I/P Impedance of different amplifier & common mode. OP amplifier ,Characteristic CMMR , OP Amplifier ,parameter :I/P Offset ,Voltage :I/P Offset , Current : I/P bias current ,Slew rate ,Gain B-W , Virtual ground constant gain , unity gain .op amp application ,adder ,scale changer ,phase shifter ,voltage follower , integrator ,differentiator & comparator , instrumentation Amplifier , Timer .

8 Diode clipping circuit , clamping circuit ,Schmitt trigger square /triangular wave generator , Digital voltmeter Oscilloscope Block diagram on oscilloscope/vertical deflection system/ Horizontal deflection /Delay line circuit , Frequency & phase measurement by CRO, Block diagram for sine wave/generator sweep/digital /frequency counter Binary ,decimal , Octal , hexadecimal conversion from one number system to another m Binary addition 1’s & 2’s component , subtraction using 1’s & 2’s component BDS code , slandered logic gate NOT, OR ,AND , XOR , XNOR , NAND , NOR . Boolean algebra law’s / theorem function, standard canonical forms. Realization with gate K-map, representation of logic function , Max / Min. terms , don’t care condition half / full adder , half / full subtraction , Decoder ,Encoder .multiplexer / de multiplexer & multiplexer tree . F/F basic gate , construction of different circuit R-S ,F/F ,T-F/F , J-KF/F , D-F/F Master slave F/F Edge trigger F/F shift register , SISO , PIPO ,PISO ,SIPO ,Bi-directional register ,ring counter , asynchronous counter , UP Down/MOD-N/Synchronous/ Segment display & driver .
9 D/A converter , weight resistance , ,R-2R ladder ,A/D converter , successive ,Dual slop A/D converter & function of different type of memory as semi conductor / magnetic , ROM, PROM ,EPROM ,EEPROM , MOS , RAM , (static dynamic) Flash ROM , Optical memory , OCR ,MICR , charge coupled memory , SRAM , DRAM ,. Introduction to microprocessor & use, Intel 8085, & its internal set, & addressing mode along with pin configuration, instructional cycle & timing diagram of fetch read & write. Interrupts memory mapped, I/O mapped I/O Assembly language program, looping arithmetic operation related to memory, logic operation, rotate / compare Intel 8086. Architecture, pin configuration / addressing mode brief introduction of 32 & 64 bits. Microprocessor , peripheral interface 8255 Timer counter 8253/8254 , interrupt controller 8259 & DMA controller 8237 &8252-A

10 TV system with Block diagram Transmission & receiver Idea & repair about video camera , scanning system Frame /Field /Raster /Picture element /Composite video signal ,Aspect ratio resolution , flickering , contrast , Brightness video & sound signal , Data preparation fu tuner Mono/Electronics . & to do Video circuit SWAF ,Video IF with staggered tuned ,sweep section & EHT , Sound section , Power supply , Antenna YAGI & feeder cable . Color TV system , full description & Trouble shooting of Tuner , & to do VIF / AGC/ Video amplifier , synchronization & sweep circuit / Matrix / picture tube / Sound section / Power supply / servicing chart /datasheet / About VCD optical recording / Play back with block diagram , Feature of VCD / DVD ,DVD Format , DVD Pickup , DVD Encoding /Decoding Safety precaution in DVD & full Mechanism /Repair .
11 Digital Communication PCM & difference Between analog / digital communication , The wave form coding by sampling & quantization , operation in PCM system , Define compounding Regeneration & re construction of PCM wave , Delta modulation with principle . Limitation of delta modulation due to fixed setup size with adaptive delta modulation. Multiplexing with its definition & need / list. Principle ASKS PSK, FSK, and QPSK along with comparison. Example of satellite system, Microwave & Radar system & navigation I.L.S. Type of exchange conception of transmission & switching & reception of them. Local Battery / central battery of telephone , Telephone transmitter ,receiver , various tone circuit ,push button telephone dialing system ,Electronic exchange Block diagram & difference of Automatic exchange based On SPC system with advantage & facilities , cellular Telephone system Cell & cell site , Roaming Concept of GSM ,CDMA , WILL MDF
12 Mother Board , Bus / slot , CPU , coprocessor , memory structure , SIMM , SIP ,DIMM , modules , memory organization & management , memory bank , support slip , different type of mother board & CPU , SHOCKET / SLOT, CMOS setup error , detection , study about FDD /HDD error Floppy disk Modern stage devices device i.e. pen drive. Key board & mouse, interfacing , Pre directional serial & parallel communication Mouse installation kind of mouse Mechanical / Optical /Bus . Study About difference daughter card , identification of process IDE , VIDEO , ETHERNET , SMART CARD ,& REDDER ,

13 Serial & parallel communication RS 232 ,RS 485 , RS 422 , Networking of computer LAN ,WAN ,MAN Introduction to communication slandered Photo device , Thermocouple , level control ,techno generator Alarm circuit Remote control/Sensor/actuator PRACTICAL IN ELECTRONICS TRADE
14 Introduction about resistor , color code practice Kirchoff law with its application / tools & equipment using in electronics trade including taps/rivet sheet metal work , identification of conductor with specification & SWG , soldering iron & its use in practice soldering/ de soldering , practice in series/ parallel /mixed , verification of Ohms law . Use of multi meter voltage current & ampere Experiment on resister PTS/NST & PTS Thermister , P.T.C.L.C.R resister test on & use of classification resister . W/W , PCT carbon (log / Linear) preset & VDR, LDR Testing on primary & secondary cell with uses Use hydrometer & ;preparation of electrolyte for lead acid Battery , Use of magnetic needle , prepared a soft iron into magnet by a bar magnet , to make a solenoid , calling bell , buzzer ,E.M. relay ,testing of type of relay , Demo of AC /DC
15 Induction & induced EMF & demo LH & RH rules , Instantaneous / RMS value Demo on phase cycle F AC V &C measurement , inductor reactance checking , testing & rewinding for specific inductance & P.F measurement , self & mutual inductance , testing of different type of capacitor & color code practice , Behavior at different frequency & determination of resonance characteristic for series / parallel tuning to be given F , different type of motor with speed control .introduction of assorted transformer & testing , rewinding up to prescribed specification testing & running of single phase motor , as well as 3 phase motor . Demonstration on the function of MC & MI Meter, measurement of resistance, voltage, current, frequency. by Ammeter volt meter, frequency meter .

16 Demo on celebration of meter /insulation tester /Barrier potential, Testing & characteristic of diode /Zener diode / simple voltage stabilizer using Zener. Half wave/ full wave / Bridge rectifier circuit along with filtering circuits, i.e. L, T. (. /H.P., L.P., & B.P. filter circuit. Testing of transistor , to study alpha , beta, of transistor characteristic with its symbol accord to pnp & npn , Transistor as amplifier Demonstration assembly & testing of a transistor amplifier in class A,B,C,P-P complimentary symmetry modes Couple amplifier frequency response plot by bode plot method. Assembling testing frequency response single stage AF Amplifier and R F Amplifier, Study of PCB of an amplifier and trouble shooting.
Various type of oscillator, Feed back on an oscillator, assembly of an AF Oscillator & measuring the of generated oscillation to an R.F. oscillation and trouble shooting. Demonstration of various power supply, assembling and trouble shooting and testing of unregulated/regulated power supplies, series, shunt regulated power supplies. Stabilizer as per specification used for a T.V. Refrigerator, Demonstration on U.P.S. system assemble and testing of a S.M.P.S for a C.T.V. & Computer.

17 Study and operation of A.M. F.M. & P.M. Demonstration and testing of various microphones.Identification and testing and repair. Testing & servicing of loudspeaker, horns, buffer and column speaker horns in a room/Auditorium for gathering. Matching for public address system impedance matching of speaker i.e. 2/4/6 channel stereo system. Demonstration on a multi band radio receiver. Study of radio circuit, study to radio circuit, medium band as well as multiband, identification of I.F.S. steel/A.F. stage. Study of assorted bands witch and practical on Dial Threading./R.F. section of R/R.S. for both P.N.P./N.P.N. Ant. & oscillator alignment/different bands witches and trouble shooting of .R.F. stage along with checking, selectivity and sensitivity/I.F. stage R/R for both PNP/NPN/detective stage of R/R for both NPN/PNP/A.V.C./A.G.C. circuit. Alignment of I.F.T. for desired T.F. testing of I.F.T. and repair. Trouble shooting through meter/signal traces by scope. Study of audio stage/driver stage output stage/tone and volume control and trouble shooting.
18 Study and assembly of UJT. Triggered circuit/FET. Amplifier circuit/using MOSFET/CBS and SCS/SCR IN D.C./SCR in A/C, voltage control by SCR, DIAC, TRIAC, IC.C. Circuit and amplifier switching circuit. Terminal checking and identification of OP-APM. OP-Amplifier asan adder, inverting an Amplifier/not inverting Amplifier, comparator, integrator, differentiator. Study of D.C. Timer/different pulse shaping circuits. Demo of digital volt meter. Study of different sections of CRO, trouble shooting. Operation of CRO example of X & Y axes control. Measurement of D.C. voltage, A.C. voltage frequency. Compression of waver, use of scope in testing and fault location. Test on Lissejus pattern demo on function generator of different sections. I.C. gate testing and terminal identification of NOT, OR AND, XOR, XNOR & verification of truth table/verification of Universal gate circuit. Verification of Boolean expression by gate/fulfill adder. Half adder/Subtractor/full/half multiplexer, demultiplexer and Encoder, Decoder using logic Gates.
19 R-S F/F,D-F/F,T-F/F, J-K F/F with clock. Left shift resistor right shift resistor, UP encounter, down counter, Ring counter, Mod-10 counter. Study of the characteristics BFC to 7-segnebt decoder. D/A conversion and /D conversion. Introduction to Microprocessor, idea about how to run a programme, programme on addition by direct/indirect addressing method. Programme on subtraction, multiplication programme on logical gate truth table/ find out larger and smaller number of two and three number/check by a bit condition of a data bite. Application of I/O port by using a single programme. Demonstrate application of microprocessor in T.V. C.D. and D.V.D./micro controller in T.V. C.D. and D.V.D. Washing machine, micro oven/ B& W T.V. Identification of different control and to do Tuner testing and replacement/wave trap circuit and testing/V.D.O. I.F. staggered tuning of V.D.O. I.F./V.D.O. amplifier/picture tube/sweep circuit/Horizontal E.H.T./F.M. sound/section/power supply/SMPS/STR/Preparation of service charge and T.V. Antenna fitting. Demo on C.T.V. identification and use of different control/study and test points of tuner and to do V.I.F. /V.D.O. Amplifier/Synce Sweep circuits/picture tube/sound section/power supply and trouble shooting. Stage location and identification of components. Demonstration on Disc drive mechanism and to do DVD discussion on common fault.
20 Study of AM, FM, PCM, PAM PPM PWM, study of demodulation of PCM, PAM, PPM, PWM. Demonstration of local battery set, push button telephone set, cordless telephone set and trouble shooting. Demo Cellular set, study of EPBAX, Introduction of different section of 80286, 386, 486 upto P-4 Microprocessor based motherboard, identification of different card like VDO, IDE, SIMM, DIMM. Identification of different sections of FDD and fault finding and to do HDD. Hard disk drive partitioning formatting and loading of operating system. Assembling of system and trouble shooting. Tracing of key board and trouble shooting by multi meter and mechanical mouse and opto-mechanical mouse. Practical on CMOS setup installation of CD-ROM drive. Demo of LAN System, study of photo device and to do temperature control circuit/level control circuit/techno generator circuit/Remote control.

 ENGINNERING DRAWING OF THE TRADE:
21 Reading of simple drawing free and sketching of simple solids along with dimension/solid view perpendicularly to their surface/nuts with dimension and wiring diagram. Explanation of simple orthographic projection 1st angle and IIIrd angle Familiarizing and sketching the detail of component, use of drawing instrument , T square, drawing board, construction of simple figure and solid dimension. Use of different type of scales in inch and milimeteres, lettering number with alphabet. Drawing of various electrical circuit with B.I.S. symbol of circuit/series and parallel circuit, power transformer etc./free hand sketching of plan and elevation of simple objects, hexagonal bar, square bar, circular bar, tapered bar and hollow bard. Calculation of area of triangle, polygons with the aid of trigonometry. Symbols as per different semi-conductor device, L DR, VDR, Thermister and its use. Drawing of A.F. with six stages and with type of O/P P-P.
22 Block diagram of an oscillator. Symbols for different wave shapes-sq. saw tooth sine, triangular. Drawing of AM and FM modulated wave at various modulation-100 PC, 50 PC. Blue print reading/circuit reading connection and small power circuit/Ammeter volt meter/Watt meter/KWH meter with I.S.I. symbols circuit reading and drawing of different stage of R/R/free hand sketching of trade objects.

 WORKSHOP CALCULATION AND SCIENCE

23 Quadratic equation, simultaneous linear equation in two variables. Fundamental and derived units, supplementary unit, S.I. unit of electrical parameter. Standards definition types-primary and secondary standards, working standards, standards of length, mass, time, current voltage, standards of resistance, inductance, capacitance, temperature, pressure. Newton’s law of motion, application momentum and concerning problem. Arithmetic and geometric progression, sum of n-terms and simple calculations. Force-definition units and frictional forces, problem on force and frictional force. Static and dynamic friction, Gravitational forces, complex numbers. Simple problem work power and energy definition units and simple problem for shop floor practice. Conservation of momentum and energy. Trigonometry and identity and solve. Moment of inertia of simple shapes like ring, disc, cylinder and sphere. Logarithm definition, properties, simple problem, Angular momentum and toque simple problem. Area of rectangle circle, regular polygons, calculation area volume and weight of simple solids, tube hexagonal prisms and shop problems. Concepts of elasticity and elastic limits, stress and strength. Hooke’s laws, Young Modules of elasticity, Application in plant. Simple problem on stress in bars, share modulus, Bulk Modulus and Poison’s ratio. Concept of shear forces, bending moment, torsion in shaft, simple problem property of Triangles, simple problem of height and distance. Power transmission by shaft, betls and ropes. Concepts of lifting machine, idle machine, velocity ratio, mechanical advantage and relation between them. Vector definition of Scalar and Vector. Notation and representation of vector. Addition and subtraction of vector. Scalar and cross product and simple problem.
BOOK LIST FOR ELECTRONICS TRADE
1 Basic Electronic Engineering Sharma & Sharma 2 Electronic Theory Sharma & Sharma

3 Workshop Calculation & Science A. Kumar / Hans 4 Electronic Eng. & trouble shooting B.P.B Publication

5 Magazine for Faculty creation in Electronic As may think fit

This syllabus for Wire man trade during prescribed period two years by academic council of Technical Examination Board of Small Scale Diploma Courses as per Norms N.C.V.T. Government of India for the purpose quality control in academic level.

 Secretary

 For Technical Examination Board of Small Scale Diploma Courses

 Bareilly Utter Pradesh

 Technical Examination Board of Small Scale Diploma Courses

 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards

 PRESCRIBED SYLLABUS UNDER CODE No . MEMO 156
OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-150 FOR DESIGNATED TRADE DRAUGHTSMAN CIVIL

1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED ARCHITECT WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO P P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Workshop Calculation & Science 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(10) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week

 Minimum Qualification Passed in 10th class under 10+2 System or its equivalent

TRADE THEORY

1 Drawing is the language of engineer , introduction about tool equipment & material with its uses , care& safety precaution , What is ISI institute , code of general& draughtsman drawing ‘lettering / printing of letter & figure size & proportion etc as per I.S.I. . forms .& proportion for single stroke lettering/ lettering stencil .
2 Geometric drawing , construction of plan , elevation , orthographic projection dihedral angles , method of projection according to I.S.I. Code . Principle construction of scale , graphic scale , recommended scale foe drawing .Dimensioning technique , finishing, sketching , model drawing & orthographic sketching , conventional sign , characteristic of Bricks /tiles/terracotta/stone ware /earthen ware /cement/lime & its classification along with its manufacturing process . Sequence of constriction of Building along with its part i.e. Building bricks masonry& its Bond .scaffolding & Tools /equipment . Stone masonry ,terms used ,classification , composite masonry& wall strength . use of Bhartya Timber . Importance of foundation in Building construction , cause of failure of foundation Bearing capacity of soil , live/dead load Ground testing ,kind of foundation Drawing of footing foundation setting out of building on ground excavation , shoring & simple machine foundation

3 Dampness in Building & D.P.C. , Method of prevention of dampness in building , Mortar type ,proportion & mixing , plastering & pointing , white washing & distempering ,type of ground floor & method of constructing granolithic , mosaic , Brick tiled floor . Arches –technical term form – Brick & stone centering lintel , Market form & size . Carpentry Joint Terms classification of joint ,Part of Door ,location & size Window & ventilator wooden/steel along with fixtures & fastening / hold fast . Kind of roof pitching ,covering, component part of roof ,theory of trussing king/queen post trusses . Classification /construction of upper floor with water proofing , Principle of construction of masonry & R.C.C. terms , form ,material, plan & designing of stair case with full detail .

4 Principle of residential Building Planning orientation , local building bylaw as including I.S.I. code . kind of residential Building , rooms service , utilities , which constitute a dwelling house estimating , method & find out quantity for a single storied residential building . Prospective view , method of constriction technique of coloring & shading , linking & tracing operating a lorry set & care of its accessories , method of preparing Blue print / Ammonia /folding print . Safety precaution & elementary first aid , forge & fuel , lighting fire , common hand tool – their description & use , Description of plumbing operation , safety precaution & elementary first aid for carpentry tools & equipment with introduction & use as well as nails, screw ,hinges, dowels , construction of glue & putty , grinding & sharpening , full knowledge of carpentry joint .

5 Property & uses of different timbers . , safety precaution & elementary first aid , artificial respiration & treatment of electric shock , elementary electricity , general idea of supply system along with raw material used in electrical installation for domestic lighting .kind of bending wall & section according to I.S.I.

6 Chain surveying principle , instrument employed , use ,care, & maintenance , field problem /Book/plotting . plane table survey , instrument employed , use care & maintenance , prismatic compass ,plan meter , pantograph , instrument & accessories their use & description level book , differential level . application of chain & leveling to building constriction , plotting , preparation of counter computing earth work by spot level & counter , setting out work .Introduction of road & alignment , classification & construction of different type of road , Indian railway their gauges constriction of permanent way , different rail section , use of stone blast in railway track , Use & type of slipper type of signal , fixture , fastening in railway rack including base plate .

7 Introduction of bridge , component part of a bridge , classification of culvert , bridge type , location of a bridge ,Tunnel rules for the size of different member .About water resources Engineering , Terms definition used in irrigation & hydrology like duty data , irrigation intensity /hydrograph /peak flow , run off ,catchments area ,CCA , Rabi , kharif / storage/diversion , structure ,Type of Dam masonry concrete & composite Dam / Gravity Dam /Arch & Buttress Dam , earth & rock fill Dam .reservoir type , single purpose & Multi purpose area/ capacity curve of reservoir , canal class fixation of canal with distribution system viz head /Cross regulator , Canal outlet , escape, & its drawing , alignment including longitudinal & cross section of canal with the given data . Type of cross drawing work i.e. Aqueduct Super passage , siphon , Legal crossing , irrigation , culvert inlet & out let , Element of water , power development & various civil engineering , structure of hydroelectric scheme that is fore bay , penstock ,Turbine , Power house .
8 Conditions in public health engineering , system of sanitation –house , plumbing , fitting , Use of RCC material proportion & form work , including bending of bars , & construction reference as per ISI code . RCC material , construction selection of material courses aggregate , fine aggregate cement water , reinforcement , Method of mixing concrete By hand/machine .Forms of rivet , proportion & Its joint . Structural drafting Bolt & structural steel section reference to ISI Code , Type of design . Building Estimating , type of estimate slandered , method taking out quality , labor & material detailed & abstract estimate , Analysis of rate & specification ,

9 Residential building , planning of building , local bylaws including IS Code , Kind of residential Houses its room & service utility which constitute a dwelling house , Building by laws of state/ urban development authority / Board . What is computer , General terms used in computer , elementary DOS command , word processor command/ Window command with use . different menus of Auto CAD .PRACTICAL TRAINING IN CIVIL ENGINEERING

10 Free hand sketching of simple geometrical object , Layout of drawing sheet / conventional line according to ISI Code & sheet folding . Lettering, numbering , vertical & inclined lines printing of single stroke lettering & vertical/inclined lines , printing of double stroke lettering both inclined / vertical printing of name plate . construction of plane geometric figures (line , angle ,triangle ,rhombus ,quadrilateral etc) Construction of ordinary scale , plain ,comparative , diagonal , dernier & scale .Of chord .Drawing plan & Elevation to line surface & solid , dimensioning technique . model sketching ,Draw orthographic sketches with dimension . conventional sign U symbol used with conventional break . Showing arrangement of brick in different part of Bond , in wall , pillars copying ,drawing of shoring & scaffolding / stone masonry including stone joint , / type of foundation ,footing / piles /grilling/raft & well foundation

11 Drawing of damp proof courses , plinth protection / ground floor plan – concrete , brick on edge , tiled , timber , patent stone , mosaic& steel floor ,Drawing forms of arches , lintel & centering , making drawing of carpentry joint & lengthening , bearing , housing forming ,paneling & molding , making detailed , Making detail drawing of different types of door including paneled glazed and flush door . Making details drawing of window and ventilator /pitched roof including king & queen post roof trusses Drawing detail of steel roof trusses showing detail connection , Drawing detail of upper floors & wooden floors , stone jack arch , madras terrace & brick nogged , Drawing of brick ,stone & steel stair , preparing drawing of detail of part of wooden stair , preparing drawing of straight , open newel , doglegged & bifurcated stair & spiral stair , Detail of single storied residential house with single room /plan/elevation sectional with aid of line diagram , lay out & detailing of residential building . / perspective view of building including coloring & shading , linking & tracing , use of lorry set ,printing of letters preparing blue prints & ammonia prints

12 Use of plumbing tools / carpentry hand tools sawing/planning /chiseling , marking out & marking simple joint used in door & trusses . wiring in electrical ,fixing & connecting appliances for domestic purpose . construction of straight wall in English bond half & full brick with a right angle quoin , one end racked back , construction of cress wall , forming a door or window opening , method of fixing door ,window frame to wall with hold fast . surveying a building site with chain entering field book & plotting calculation of area site . /building site with planet able , prismatic compass with its uses .handling of leveling instrument / deferential leveling , surveying of a building site with chain & level with a view to computing earth work , plotting of longitudinal cross section of road from given reduced level marking , suitable formation level & calculation of earth work . plotting of Block & leveling , cross section showing the different type of road , /railway track embankment lay out plans of railway platform , nursling yard ,sliding , looping ,signaling ,point & crossing ,Electric railway track , preparing of a masonry culvert & takeout various quantity of item of work & prepare abstract of cost . & construction of arched bridge .

13 Drawing of different type of irrigation structure that is Dam , Barrages , Weir with the help of given sketch & data . longitudinal section of distributary at different RD Types of outlet , & regulator , various pipe joint for under ground drainage , principle of sanitary fitting in multistoried building , manholes & septic tank .draw of RCC member , rectangular beam , lintel chajjas , step , stair including column with footing , & continuous column showing disposition of reinforcement , preparing bar bending , schedules , method of floor & roof finishing . Drawing form of rivet head & riveted joint . /various standard steel section & build up section used of girder & stanchion including compound column & street standard connection to girder type of sheet piles , steel through .

14 Preparation of working drawing of public building i.e. rest house , Hospital collage , theater / workshop /tracing with blue print . Elementary DOS , knowledge of editor , hoe to install auto CAD ,/Load auto CAD /elementary command of auto CAD , study about window soft ware , free hand sketching on auto cad . Evaluation of project work , deputation to local civil engineering drawing & design office to become familiar with the office procedure , standard & drawing being prepared there or visit different drawing organization , project , site construction work etc isometric view , prospective view , light tracing , copying valuation of new/old construction
 WORHSHOP CALCULATION & SCIENCE FOR DRAUGHTMANCIVIL TRADE

15 Multiplication , division , common friction ,addition , subtraction , application of friction , application of fraction & decimal to trade problem , Ratio & proportion unit different system & conversion .
16 Simple equation & transportation , problem involving , quadratic equation & problem concerning trade , Unit of force weight & equation of motion with sums ,Area of triangle , rectangle square , circle , regular , polygon with logarithms problem , Calculation on volume & weight of simple solid bodies , such as cube ,simpson rule & problem ,Reading & plotting of simple graph , Trigonometrically ratio , function applied problem weight & distance , solution of triangle stress , strain young’s modules & problem .

17 Lever type problems , heat & temperature , different thermo-metric scale , linear expansion of solid , Unit of heat , problem work power & energy & unit , horse power , watt , characteristic of sound , laws of reflection of light , refraction , sums , property of magnetism , magnetic angle , field book area , Finding out the surface area & volume , use of primordial , trapezoidal & also simpson rule .Center gravity moment / its inertia for different section . load various type building moment , shearing force , cantilever & simply supported beam ,

18 Problem on over handling beam point of contra – flexure with related problems ,Ohms law in electricity parallel/ series connection with problem , use & practice with plain meter & pantograph , Banding stress , simple reflection , column rivet with problems , Simple estimating in connection with trade rate of analysis including RCC & RBC
 BOOK LIST FOR DRAFTSMAN CIVIL

1 Draftsmanship civil G.S.Birdhi &J.S.Birdhi 2 Estimating & costing B.N.Dutta

3 Civil Engineering Drawing R.S.Gupta 4 Architecture & Town Planning Shatish Agrawal

5 Interior Decoration Shatish Agrawal 6 R.C.C. Designing J.Jha

This syllabus for Draughtsman civil trade during prescribed period two years by academic council of Technical Examination Board of Small Scale Diploma Courses as per Norms N.C.V.T. Government of India for the purpose quality control in academic level.

 Secretary

 For Technical Examination Board of Small Scale Diploma Courses

 Bareilly Utter Pradesh

 Technical Examination Board of Small Scale Diploma Courses

 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards

 PRESCRIBED SYLLABUS UNDER CODE No . MEMO 161
OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-161 FOR DESIGNATED TRADE BEAUTICIAN
1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED PARLOUR WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO 9 P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Domestic treatment & tips Remedy 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(11) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week

 Minimum Qualification Passed in 10th class under 10+2 System or its equivalent

TRADE THEORY ON BEUTICIAN TRADE
1 Introduction ,Skin i.e. Stratum corneum , /lucidum , /granulose /spin sum ,/germinativum , kind of dermis layer i.e. the papillary ,reticular layer , Skin test & analysis of skin with its record i.e. dry , oily , normal, combinatorial,(Skin type) Fine, rough ,open pores , orange peel skin (Skin texture) sallow , florid , cuperosé , (circulation) Good elasticity , poor elasticity (muscle tone) Superficial , deep glyphic (Facial lines) Pigmentation , cholasma , patches , (Blemishes)Acene , rash , allergy , psyrosis etc & their duration (Disease).
2 Type of skin , Normal/combination /Oily /Dry/Sensitive /Moist/Fatty /Spotty/Dehydrated with. Skin Problem that is sunburn with its 4 stage , Minimal , Pigmentation , FUNGI , Skin infection caused by fungi i.e. ring worm ,ring worm of the feet –Tinea pedis /of the Bread –Tinea- baebae / of th body Tinea –corporis / of the groin –tinea cruris / of the nail Tinea unguium / of the scalp Tinea capitis , Fabus Tinea favosa ,Black dot ring worm , Viruses , stage of vertical attack , Skin infection caused by viruses i.e. Harpes simplex / zoster , verrucae , Ear piercing & electrolysis ie Ear picercing , electrolysis
3 MASSAGE Technique of massage , Facial /manipulation ,effleurage ,Petri sage ,Topotement , friction , spot pressure , piano playing , vibration Slapping & hacking Facial , British facial set , Skin treatment, pigmentation , clinical treatment , home treatment , i.e. Scrubs, For choloasama /Blemishes /freckles ,Packs – Pigmentation , Blemish pack ,freckles pack , for chloasma , Pimple treatment , treatment & care i.e. Scrub , Vitamin’s cream Pack part A&B sun cream for oily skin , / dry- normal skin , Thermo herb mush , peeling i.e. chemical peeling , Ayurvedic peeling ,Herbal peeling ,Vegetable peeling Flower peeling & Fruit peeling .

4 Genral make up – art of make up , Blusher , Powder ,Eye shadow, eye-liner ,Mascara , lips liner ,Lipstick , Bindi , Seasonal Makeup -Autumn make up, spot light on your eyes ,Lips should look rich , create the right interview face , Using right tool ,, Day make up classic , Day into night , winter evening faces ,false eye lashes , Indian look ,make-up for older women & perfume ,Superfluous hair , i.e. threading ,tweezing , epilating cream ,Warning epil gadgets, permanent method .

5 Hair analysis – the nature of hair ,stricture of hair & hair follicle ,/ Growth cycle – Anagen , catagen , telogen , Problems & treatment , at clinical , , Grey hair , Damaged hair ,, Scalp infection & hair infection (Fungi)- Scalp Infestation , Alopecia , Alopecia tot Allis , Androgenic alopecia , diffuse alopecia , Hair perming – Procedure ,Don’t after/ before a perm ,Hair cooling –Coloring of hair , Temporary color , semi-permanent color , permanent color , Bleaching , vegetable coloring ,Henna preparation Hair dressing , tools-i.e. scissors, part of scissors ,holding of scissor , open razors , holding of the razors , thinning scissors , clippers ,Combs , cutting aids , Techniques of cutting , thinning Hair shampoos & conditioners ,- shampoos kind of shampoos , shampoos for oily hair , a common shampoo of Assam , sesame shampoos , Rinsing Tea rinse ,lemon rinse ,Beer rinse , rose rinse , mint rinse , rice rinse , Home made conditioners , henna conditioners Multani mitti hair pack , Beal honey pack , cabbage pack , Oil conditioning Own made coconet oil
6 Care of hand , - manicure ,Things required for a manicure , Application of nail polish , hand pack pack to make the hand fairer , Nails & finger problems & their treatment , Nails , Paronychia , Onycholysis , Koilonychia , onychogryphosis , ridges , grooves , Beauties lines , Brittle nails ,Soft nails ,discolored nails ,ring worm of the nails – Tinea unguium , Padicure ,Unwanted Hair ,Cosmetic ,The effect of shoes on feet ,
7 Care of Breasts , self examination for breast ,care of neck ,Taking care ,Teeth- Your way to health ,Care after 30 years ,Aromatherapy , its history & development History of Acupressure , the science of acupressure , Gold facial . A complete New concept ,& the method of use of gold facial , Perfumes , & scent , Health care & Proper diet foe Beauty , Essential Nutrient of a balanced diet part -1i.e. proteins, Carbohydrates , Fats, Minerals calcium & iron , Iodine , Sodium chloride , Vitamin A , Vitamin B complex for Thiamine BI , Vitamin B2 Riboflavin , Vitamin B3 Nicotine Acid acid NIACIN , Vitamin B5 or pantothenic Acid , Vitamin B6 or pyridoxine , Vitamin B12 or cyanocobalamin , Vitamin C Ascorbic acid , , Vitamin D Calciferol , , Vitamin E Tocopherol , Vitamin K , Water , Roughage Seaweed Therapy PRACTICAL

8 Practice of ear piercing and electrolysis , Massage- Facial massage /facial massage being given in the back , On arms & hand / Manipulation ,Pigmentation Treatment – mask is to be scrub with a vibrator ,massage session . cool compression , Mask application , Face pack – Rose water , fresh ingredient , self massage , Recipes / Product of home made cream & pack – Moisturizer, Cold creams , Skin toner , cleansing milk , Wax , Face powder , Scrubs, for choloasma , blemishes , freckles , , For Packs – pigmentation, blemish ,freckles , chloasma , face glower , Eye cream for dark under eyes , cuticle & elbow cream
9 Domestic treatment – cleaning with face brushes , pimples treatment Practice on treatment & care Recipes / Product of home made – scrub ,Vitamin’s cream Packs , Sun screen , Dry normal skin s , Instrument /tools of the trade ,use of blusher on foundation & powdered on face , apply eye shadow with pointed sponge applicator , / eye liner with smooth thin brushes & mascara , use of lipstick –lip line with pencil or brush, fill up the lips with lipstick closer to the liner , merge lipstick with lip liner , take special care in the corner , for asymmetrical lips , for thick lips , for thin lips ,Draw the different hair style , Practice of makeup- eye trichs – Small eye, over hanging upper lid , lift droopy eye lids , Elongate round eyes , open up close set eyes , widen a narrow upper lids ,
10 Hair massage i.e. scalp massage , setting the hair with vent brushes & dryer To give high frequency treatment after massage , hair fall & dandruff treatment , hand massage to arrest hair falls with use oil conditioners , Hair perming procedure ,Roller used , Hair washing & conditioning , Don’t after or before a perm ,coloring application , practice hair is being colored with tint , foils &Brushes with safety precaution , made make henna preparation , Nails carre steps , act & practice after cleaning & massage into apply nail polishing , application of nail polish , Hands packs , pack to make the hand fairer

11 Nail cosmetic , dip feet in bubbly water to soften the hard skin , remove dirt with nail brushes ,old nail polish removed , foot massage , , care & home made ointment for Neck cleaning , BEAUTICIAN ART TO DRAW
Draw full sketch diagram of hair / skin’s Enlargement with nominated detail , Pictorial diagram of facial massage (manipulation) step1 up to step 5 , Draw sketch diagram of Instrument of make up using in Beautician trade , Application of blusher as per facial shape to draw the nominated diagram- Oval , long , round , square ,heart , to Draw neat & clean eye make up Tricks colored diagram i.e. enlarge small eyes , camouflage an over hanging upper lids , lift droopy eyelid orner , Elongate round eyes , open close set eyes ,widen a narrow upper lids .

12 Draw a neat & clean nominated diagram the hair growth cycle that is anagen ,catagen , telogen as well as draw the neat & clean cross sectional diagram of skin & hair facile , sketch neat & clean diagram of cutting scissors & German hollow razor, French solid razor along with cutting aids i.e. Tail comb ,Barber’s comb , roller brush , big tail comb , short Bristled Brush , Denium Brushes ,crab clip , crash crow ,sectioning clip , afro comb , vent angle brushes , semi radial brushes , Hair cutting trips accord to angle 1800 ,
13 Tool for care of hand & nails – Hoof stick, Emery board , filer , , cuticle cleanser , small scissor , clipper , cleansing Brushes ,Buffer , Manicure procedure , Nail care steps , sketch the diagram of Procedure of pedicure , ,Draw the diagram of the effect of shoes on feet , Draw the nominated diagram of different points of acupressure act on the human head ,
BOOK LIST FOR BUTICIAN

1 Harbal Beauty & Body care Rashmi Sharma 2 Ladies Health & Beauty care Bhawana Sharma

3 Practical guide to beautician training madhumita Patwari

This syllabus for Beautician trade during prescribed period two years by academic council of Technical Examination Board of Small Scale Diploma Courses as per Norms N.C.V.T. Government of India for the purpose quality control in academic level.

 Secretary

 For Technical Examination Board of Small Scale Diploma Courses

 Bareilly Utter Pradesh

 Technical Examination Board of Small Scale Diploma Courses

 Prescribed Syllabus of Electrician Trade Under crafts man /Apprentice Training Scheme

 Educational Council of The Boards

 PRESCRIBED SYLLABUS UNDER CODE No . MEMO 150

OTHER SPECIFICATION TABULISED AS UNDER

 CODE No. OF T.E.B. OF S.S.D.C. BAREILLY U.P. MEMO-150 FOR DESIGNATED TRADE SURVEYOR

1 DURATION INDUSTRIAL TRAINING TWO YEARS

2 DURATION APPRENTICE TRAINING ONE YEAR IN ANY REPUTED INDUSTRIES WORKING IN HIS ESTABLISHMENT

3 TRAINING SCHEME TYPE OF TRAINING 1 FULL DAY WORKING

 2 EVENING CLASSES

 3 POSTAL CLASSES / WEB EXTENTION TRAINING FOR SERVICE CRAFTS MAN OQUPATION SCHEME

4 WORKING TIME 1 FULL DAY WORKING HOURS 8 A.M. TO 5 P.M.

 2 EVENING CLASSES 4.5 P.M. TO P P.M.

 3 POSTAL CORRESPONDANCE COURSES ANNIALLY TWO MONTH PRACTICAL

 / WEB EXTENTION TRAINING FOR EMPLOIES WORK IS REQUIRED I.E. 13 HOURS

 OR LABOUR CLASS MAN DAILY (1560 Work Hour Annually Required)

TRADE WISE TIME DISTRIBUTION FOR TWO YEARS TRAINNING

 FOR REGULAR CONDIDATE

1 Indicating Training One Week 1 Allied Training Eight Week

3 Trade Practical & Theory Ninety five week 4 For Cultural & Other Activities Nine Week

(6) SUBJECT WISE TIME DISTRIBUTION IN WORK HOUR

 1 Practical Training 16 Hour / Week 2 Theory 11 Hour /Week

 3 Workshop Calculation & Science 08 Hour /Week 4 I.T.I.Sociology 04 Hour / Week

 TOTAL ANUALLY WEEKLY HOURS 39 HOURS / WEEK

WORKING HOURS / DAY 6 HOURS 7 30 MINUITS + 1 HOURS 7 30 MINUITS FOR LUNCH AND ACTIVATION OF THE TEAM

(12) EVENING CLASSES ONLY FOR EMPLOIES OR LABOUR CLASS MAN

 1 6 DAY WORKING @ 4 HOURS7 30 MINUITS 27 HOURS / WEEK

 2 WEEK END @ 13 HOURS 13 HOURS / ONCE A TIME IN A WEEK

Weekly Working Hours 39 hours / Week
Minimum Qualification Passed in 10th class under 10+2 System or

 its Equivalent

TRADE THEORY (SYLLABUS FOR TRADE SURVEYOR)

1 Importance of safety and general precautions observed in the institute and in the section . Importance of the trade in development of Industrial economy of the country . Related instructions , subjects to be taught-Achievement to be made .Recreational and medical facilities and other curricular activities of the institute

2 Uses of instrument box ,board ,Tee –Square , Set-Square ,Protractors and other instrument used for survey drawing , their types and uses . Printing of letters using stencil , colouring .Scales- different types , their principle method of construction and reading, calculating least count .Geometrical constructions lines , triangles , conic sections , quadrilaterals’ , polygons , circles , ellipse , parabola and hyperbola .

3 Surveying – their classifications , plane survey , different purpose of survey –instruments used in survey Nature of surveyors work _Importance of system , Accuracy and speed in the field and office work . Common terms and definitions used in surveying conventional signs used in field block and survey map .Use of Legends . Linear measuring instrument used by surveyors , their description and uses .Types of chain .Chain survey and principles used for the same , their descriptions testing of the chain , tape , cross staff and optical square .
4 Procedure in conduction chain survey –preliminary steps-conditions to be satisfied by survey lines .Field book types – methods of entry of check lines –itd importance . Location of detail – types of off-sets and their limit –town survey traversing with chain procedure in plotting chain lines skeleton , its check and filling in detail .Measurements on undulated sloppy ground , types of obstacles in chaining and method of overcoming them . Care and maintenance of chain and its accessories .

5 Errors in chain survey and their remedies problems in chain survey –degree of accuracy required in chain survey and its relevant to field work . In field work –procedure in inking and colorings . Uses of magnetic needle in survey works –type of compasses –description . Constructional features and uses of surveyor , A compasses and their adjustment , measurement of directions .Discussion of evaluation scripts
6 Technical terms used in compass survey , difference between angles and bearings –magnetic and true meridians –declination and its variations , local attraction and eliminations . Method of locating detail by bearings , method of survey with compass . traversing method .Method of determining true meridians and declination –methods of plotting closed compass traverse –adjustment of closing error –limits of precision required –field book entries . Relaying of old service errors in compass survey . Testing and adjustment of compass.
7 Plane table survey advantage and disadvantage of plane table survey –equipment in plane table surveying , general instruction for plane table survey ..Method of plane tabling –radiation –intersection –traversing-resection. Two point and three point problems triangle of error and its elimination –Lehman’s rule-mechanical and graphical method . Error in plane tabling and their elimination instruments used in combination with plane tabling .Their construction and use. Tangent clinometers , Delescles clinometers ,telescopic alide .Survey maps-care and maintenance at plane table accessories , procedure of plane Tabling . types of diaphragm . Types of teveling staff, their description and use –technical terms used in leveling .
8 Permanent adjustment of various leveling instrument , repeating the same with precautions . Method of observation , booking and reduction of levels , forms the levels ,forms of field book for leveling and method of entry rules foe checking up reading and calculations . Reciprocal leveling –effect of earth & curvature and refraction in leveling common sources of errors in leveling and their elimination-degree of accuracy in leveling , Introduction to contour .Working out problems on field book reduction , reciprocal leveling and permanent adjustment .

9 Classification of leveling staffs . Purpose of sectioning of distance between points, precaution . Steps in plotting section of scales –factor affecting selection of formation level – prismoidal formula and its application , calculations and use of boning rods and ghat tracer . Type of surveys for the location of a road . points to be considered during reconnaissance preliminary and final location surveys alignment of road -relative importance of length of road height of embankment and depth of cutting –road gradient –sub grades and road foundations , drainage camber ,curves nad super elevation , road surfaces , such as a earth road , water bound macadam cement concrete payment .

10 Introduction to theodolitye . Temporary adjustment of theodolitye –procedure in setting up –methods of measurement of horizontal angle by repetition and reiteration system . General forms of field notes used in theodolite survey –adjustment of errors while laying a given angle by repetition . Method of setting out straight lines establishing lines at given angles with given lines . Instrumental errors and elimination , permanent adjustments of theodolitye care and maintenance of theodolityes . Method of running a traverse –different method of angles and bearings . Methods of plotting traverses –Gales traverse system –checking of measurements of closed and open traverse –use of traverse tables closing errors and its adjustment .

11 Omitted measurements and their calculations –practice in working out problems .Technical terms in connection with simple triangulation –base line measurement and its correction –procedure of measuring angles –mathod of calculating sides from triangulation , data check , errors and precautions . Method of calculating area of closed traverse from coordinates .Working out problems on finding our areas of close traverses , height and distance –box sextant , its description and use abney a level and its descriptions
12 Topographic survey and principle –instruments and accessories used in topographic survey –counters and their characteristics . Vertical intervals horizontal equivalents methods of determining counters-comparison of different method and their application . Interpolation of contours maps –preparing of field record of topographic survey –height book –height tracing and colour trace . Different method of finding area of irregular figure –planimeter –its principle .Construction , use of precautions –working out problems of areas by using planimeter enlarging and reducing of plans use of proportions . compass and pantographs and their parts .

13 IRRIGATIONS- Types of supply of water-rain fall attachment areas , , run off over best site for construction a reservoir , water spread area factors affronting the consideration of the height of dam and capacity of reservoir .Working problems on simple curves by chain and tap offset method and successive by section of arch .Compound curves working problems on compound curves and type of transition curves . Different types of vertical curves and its working problems . Parts of pantographs and planimeter with their uses. Methods of taking off-sets on obstructed lines and offsets lines ., field measurement in triangle and offset system . method of fixing survey maps on boundaries .

14 Astronomical surveying introduction definition of spherical triangle .Astronomical triangle observation of sum and stars .calculation for azimuth and time coordinate system and its conversion of mean solar time into side real time or vice versa .Determination of the meridian and azimuth procedure in typing field numbers , printing names and inter-setting topographical detail in maps .Comparison of field and village boundaries and side measurement procedure to prepare of transfer paper and transfer drawing –Lithography –incography Vandyke process , cardiograph . Convergence of meridian –substance bar and its use. Grossery of terms .

15 Computation of latitudes and azimuth solution of spherical triangle –computation of spherical triangle ,values of village tri junctions , , maps –projection method of reducing values of pointsfrom one origine to other . land laws & rules .

16 COMPUTER-

1 What is computer. General terms used in computers .

2 MS Words and their use .

3 MS Office

4 Operating system software

5 Window commands and their uses

6 Auto CAD Commands and use of different Menus Auto-SAD

 17 Types of bounds, English bond, Flemish bonds. Tee joints , wall junctions , ,stone masonry , random rubble , coarse and aslar stone masonry, Type of arshe , King post ,queen post ,Door & Window RCC simple beems and intel. Glossary terms of building construction and building material .Glossary terms of roads irrigation .
PRACTICAL FOR THE DESIGNATED TRADE SURVEYOR TRADE
1 Familiarization with institute and importance of the trade training instruments and equipments used in the trade . Type of work done by the trainees in the institute , nature of job done by the trainees of the surveyor . Drawing different of lines , lettering type .

2 Printing of letter and figures of different type .Construction of plain , comparative diagonal and dernier scales ..Geometrical problems , quadrilaterals etc. Drawing conic sections cone. Drawing of conventional signs used in Engineering survey .cadastral survey . Topography and building Drawing _Practice in map reading including contours and drainage. Use of legends . practice in unfolding chain, Error & adjustment of chain , alignment of chain /error chaining lines –measurements of distance between given points and their booking .
3 Practice in chaining and taking off set , use of optical square and cross staff setting out right angles booking of measurement testing of chain , tape, optical square and cross staff . Procedure in conducting chain survey reconnaissance preparation of rough sketch selection –fixing of stations etc. chain survey of small plots by triangulation ,booking and plotting the same .Chain survey of built up plots locating details , booking and plotting the same .

4 Taking horizontal measurements on sloping ground over coming obstacles in chaining and aligning measuring distance between two points one of which is invisible or in-accessible from the other . Chain survey of an extensive area , locating details plotting and finishing the same in ink and color .Surveying of a tank ,a route or obstructed field by chain traverse , method of finding height of inaccessible objects by using chain and its accessories . Achievement test in chain survey .

5 Practice in setting up a compass and checking its accuracy –taking bearings and calculating angles . Determining the bearings of a given line and establishing lines of given bearing – laying out a rectilinear and – polygonal plots of ground using a compass and a tape . Conducting closed travers of built up fields and plotting the same . Surveying and extensive built up area with compass booking plotting .finish in ink and color .Setting up of plane table leveling , centering and orientation . Surveying an area with plane table by radiation and intersection method . Traversing with plane table of built up areas . Running and open traverse with plane table and fixing details .Inking , finishing , coloring and tracing of plane table maps . Practice in finding the position of the table by three points and two points problems and locate . use of tangent clinometers –Dolesole”s clinometers-Abney level for finding height of various surrounding points –use of telescopic alidade in fixing heights of surrounding points .

6 Practice in setting out a level and performing temporary adjustments – Practice in reading staff . Demonstration of permanent adjustment of level . Practiced in differential leveling , including reciprocal lev eling and establishing bench marks ., reading of inverted staff practice in booking, and reduction checking level reading in height of collimation and rise and fail system . Performing permanent adjustment to various types of leveling instruments . Establishing of alignment and grade forroads and drains .Method of entering in the field books . Carrying out route survey longitudinal & cross section of the road project-its plotting and calculation of earth works .Practice in use of boning rods and ghat tracer for establishing grade lines for various types of work , road project-reconnaissance , preliminary and final location survey including preparation of route map to scale , taking profile and section with level plotting marking formation levels-calculation of earth works and other materials for kaveling road including estimation of earth works .

7 Practice in setting up a theodolite and taking readings . Measurment of horizontal angles by repitition ,reiteration methods-methods of entering the same in the field book – setting out given angles .Practice in measuring vertical angles and entering in the field book. Demonstration of permanent adjustment of theodolite . Setting out a straight line over and across obstacles prolonging straight lines establishing at given angles with given lines-setting out on around given rectilinear figures . Running a closed traverse over a given areas , booking calculating the coordinates and plotting the traverse. Running the open traverse , calculate and plot the same and fix the details with plane table measuring a base line for triangulation .Practice in performing permanent adjustments of theodolite .Finding height and distance of accessible and inaccessible objects with theodolite and chain and calculating the same , use of box sextant .
8 Contouring by spot level method including interpolation . Contouring by cross-section method including interpolation of contours . Direct countering using levels for vertical control, plane table and telescopic alidade for horizontal control .Conducting topographic survey of undulated area by theodolite triangulation and plan table resection and intersection method using Indian pattern clinometers ..Carrying out topographical survey with the help of theodolite level and tape of a site of reservoir cross sectional drawing of different canals .Survey camps . in any suitable hilly place 3 week carving out contour Direct an indirect contour Direct an indirect contour survey survey of a small area by tachometer –working out proposed alignments on contoured maps on various curves and calculation , making of alignment of road on it . Direct contour and direct contour .

9 Setting out of simple curves by chain and tap with different methods setting out of curves by deflections methods with and without obstacles . Setting out of compound curves , transition curves with theodolite . Setting out of vertical curves .Reducing and enlarging the plan by pantograph and area by plan meter .Measurement off-set of obstructed lines, measurement of field both in the triangle and off-set system base line system, fixing, missing, land demarcation. To find the true north by transfer to camp observing stars and sun (current) with the help of Nautical Almanac,(Camp is preferable)

10 Testing plotting of (1:4000) village map and locating errors in measurements. Typing field numbers , printing topographical detail in maps-comparison of field and village boundaries and side measurements . Tracing and inking taluk , District and state maps – Grosser of terms tracing of maps -observation of substance bar and its calculations. Azimuth observation and computation – computation of latitudes and azimuths , Solution of spherical triangle . Record of Right .

11 Elementary (window operating System) , Knowledge of Editor , How to install Auto-Cad. Hoe to load –CAD , Elementary command ofAuto CAD , Knowledge of window software . MS Office words , Operating system software , Working practice on auto CAD , latest survey software . Types of bonds plan section and elevation of 115 mm and 340mm thick wall detailed drawing of parts of a building such a bricks Arch , stone masonry . Drawing of king and post queen trusses , simple doors and simple RCC structural parts . Drawing plan elevation and section of simple building and simple building by measurements . plan section and elevation Setting out simple building and simple culvert on the ground from given drawing .

12 OTHER ACTIVITIES –The trainees should visit some project with their trainer together the correct ideas about survey project and its importance in the society . The trainee should also evaluate the approximate cost foe a project works .Estimating & costing for simple building in details ans specification for different works . Total station survey .

 WORKSHOP CALCULATION & SCIENCE FOR SURVEYOR TRADES
1 Addition , subs traction of decimal fraction Multiplication and division of decimal and fraction , conversion of decimal into vulgar fraction and vice versa . Fundamental algebraic formulae for factorization . Simple and simultaneous equations. Simple theory of indices , simple and simultaneous equations . Surds , simple and simultaneous equation of the first degree .Quadratic equations and its applications

2 Quadratic equations and its applications . Linear graph . Use of common logarithms tables . Properties of plain geometrical figures-triangles , rectangle and quadrilaterals .Properties of regular polygons , circles , parallelogram , parabola and ellipse . Determination of sides , area of triangle , quadrilateral & Polygon.

3 Determination of area of circles , sector , segments and ellipse .simpsons Rule . Surface area and volumes of rectangular parallelopoid cylinders , pyramids and spheres . Units of force and weight . equation of motion . Magnet and magnetism , Laws of magnetic attraction and repulsion .Magnetic substance – permanent magnet . Magnetic field and line of force proportions , of magnetic lines of force .

4 Magnetism and its natural ore. Kinds of magnet and system of magnetization . Revision on magnetism, Trigonometrically ratios and functions of multiple angles functions of submultiple angle and s compound angles radian measurement and relat5ion between system of measurement of angle-formula connecting sides , angles and areas of triangles .

5 Solution of simple triangle .solution of simple triangles. Problems on height and distance .. use of mathematical tables. Revision of trigonometry . Surface area and volumes of prisms . prisomoidal of formulas .Surface area and volumes of sphere . surface area and volumes of cone . revision of whole menstruation work . Elementary theory of light.

6 Laws of reflection , refraction mirrors and lens . Properties of mirrors and lenses. Acromatic combination oflenses, description and use of optical instruments such as telescopic sextants etc .Properties of mirrors and lenses , acromatic combination of lenses , description and use of optical instruments such as telescope sextants etc. Some common terms from astronomy essential for surveyor . load , elongation , stress and strain , hook’s law.

7 Modulus of elasticity , elastic limit and yield point .Uitimate stress and breaking stress . Problems on the above . Binding moment , shear forcDifferent e their definition and calculation thereof .Binding moment , shear force their definations and calculations thereof .Different units conversion of units of areas, Volumes & relating related to surveying . Estimation of simple building .
8 The trainees should visit some project with their trainer together the correct ideas about the correct ideas about survey project and its importance in the society . The trainee should also evaluate the approximate for a project work . Estimating and costing for a simple building in detail

