

MYMENSINGH POLYTECHNIC INSTITUTE
TECHNOLOGY: CIVIL
Outline Plan of On line Teaching (Semester Plan)

Subject Name: Civil Engineering Drawing-I (CAD)
Subject Code: 66431
Semester : 3rd , Shift: 1st & 2nd

T	1 Nos theory class per week
P	6 Period practical class per week
C	3 Credit hour & 1 Credit 50 Mark

Week	Theory Content		Learning Materials	Practical Job No	Practical Content
	Specific Objectives				Practical Name
1	Understand the basic principles of isometric view.	1.1---1.4	MARKER PEN, WHITE BOARD, MULTIMEDIA CONTENT & YOU TUBE CONTENT	1	Introducing to different equipment which is required to perform practical class and application of AUTO CAD Soft ware.
2	Understand the components of a single storied building.	2.1---2.2		2	Expt No:- 01 Prepare isometric drawing.
3	Understand the components of a single storied building.	2.3---2.4		3	Expt No:- 02 Prepare drawing of a single storied building.
4	Understand the use and necessity of code and symbols in drawing.	3.1---3.5		4	Expt No:- 03 Apply different types of code in civil engineering drawing.
5	Understand the significance of detail drawing.	4.1---4.2		5	Expt No:- 04 Apply different symbols in civil engineering drawing.
6	Understand the significance of detail drawing.	4.3---4.5		6	Expt No:- 05 Construct the drawing of different kinds of floor.
7	Understand the features of pile.	5.1---5.4		7	Expt No:- 06 Prepare detail drawing of brick spread foundation and RCC footing.
8	Understand the features of road	6.1---6.5		8	Expt No:- 07 Prepare the detail drawing of pile and pile cap.
9	Understand the features of doors and windows.	7.1---7.4		9	Expt No:- 08 Prepare the detail drawing of road.
10	Understand the features of trusses.	8.1---8.4		10	Expt No:- 09 Prepare detail drawing of doors and windows (wooden/steel/aluminum).
11	Understand the functions and uses of different CAD commands.	9.1---9.3		11	Expt No:- 10 Prepare detail (working) drawing of wooden truss.
12	Understand the functions and uses of different CAD commands.	9.4---9.6		12	Expt No:- 11 Prepare working drawing of steel truss.
13	Understand the functions and uses of different CAD commands.	9.7---9.9		13	Expt No:- 12 COMPUTER AIDED DESIGN (CAD)
14	Understand the functions and uses of different CAD commands.	9.10---9.13		14	Expt No:- 13 Prepare the drawing of plan, elevation and section of a single storied building using CAD
15	REVIEW CLASS			15	Expt No:- 14 Prepare the drawing of plan, elevation and section of a single storied building using CAD
16	REVIEW CLASS			16	REVIEW CLASS