[image: image1.png]~ 7 LONE STAR
/(COLLEGE
MONTGOMERY

Engineering Design Graphics Technology

DFTG 1305, Technical Drafting

Course Syllabus

T-THUR.4:00-7:00 PM

Room F315

Instructor:

Pat McClure

DFTG 1305, Technical Drafting

Semester: Spring 2009
Class Meeting Days/Times: T-THUR 4:00-7:00 PM

Instructor: Pat McClure

Text: The Essentials of Engineering Design Graphics

Third Edition

Gerald E. Vinson
Course Description: Introduction to the principles of drafting to include terminology and fundamentals, including size and shape descriptions, projection methods, geometric construction, sections, auxiliary views, and reproduction processes.

Course Prerequisite: None
Course Credit: 3 semester hours- 2 lecture, 4 hours lab per week.

Students with Disabilities: Students with disabilities, including learning disabilities, who wish to request accommodations in this class should notify the Disability Services Office early in the semester so that the appropriate arrangements may be made. In accordance with federal law, a student requesting accommodations must provide documentation of his/her disability to the Disability Services counselor. For more information, call or visit the Counseling Center.

Student Evaluation: The Student will receive a final grade based upon the following:

Final grade will be based upon the following criteria:

A written final examination

Section Test

Drawings

Outside class assignments

Laboratory learning activities from the workbook and other handouts

Professionalism.

The laboratory learning activities and the outside class assignments will carry the largest weight in determining a final grade. The laboratory project and the final exam will carry equal weight. Part of the final grade will be determined by the professionalism of the student. Professionalism means regularity and functionality in attendance, attentiveness in class, teamwork in working and assisting fellow class members and promptness in meeting required class schedules. More than three absences can cause lose of points from the final grade. Cell phones, the use of profanity, and the use of tobacco in the class will also be cause for lose of points from the final grade. Test must be taken on the assigned day without the possibility of a make up test if you miss the assigned day.
The final examination will be comprehensive in nature, meaning that it will include questions and/or activities from all materials for the entire semester. It will be administered during final exam week as per the final exam schedule printed in the semester class schedule.

The Final Drawing Project will consist of a complex machine part selected by the student and approved by the professor. The completed project must include all necessary views and at least one, and possibly two, auxiliary views. Dimensions and notes will also be added. The student is expected to prepare the laboratory project using CAD, but manual drafting may be accepted.

The following criteria will be utilized in evaluating the project.

Utilization of basic drafting fundamentals, including proper utilization of Alphabet of Lines, correct dimensioning practices, correct use of othrographic projection, drawing layout and presentation.

The solving of problems required of this project.

Presentation easily understood and followed by the fabricator and constructor.

Correctness, completeness, and accuracy of your drawings.

The laboratory project should begin no later than the 25th class regardless of the other assignments completed. It is based upon material presented in the lecture/discussion and in his/her reading and studying the material in the text and referenced library resources. Check prints/plots should be admitted frequently for instructor and/or peer review. Check plots/prints may be submitted, in “A” or “B” size format; finished prints/plots are to be submitted in “C” size format.

Students are encouraged to work together on the project, discussing difficulties and uncertainties with each other and with the instructor. The student must be aware, however, that he/she is responsible for his/her own work submitted for final evaluation. The student is forewarned that work submitted by to or more students that appear identical in presentation and detail may result in a lower grade.

Montgomery College is committed to a high standard of academic integrity among its faculty and students. In becoming a part of the Montgomery academic community, students are responsible for honesty and independent effort. Failure to uphold these standards includes, but is not limited to, the following: plagiarizing written work or projects, cheating on exams or assignments, collusion among students on an exam or project without specific permission from the instructor, or misrepresentation of credentials or prerequisites when registering for a course. Cheating includes looking at or copying from another student’s exam, having another person take an exam or complete a project or assignments for you, bringing unauthorized notes, texts, or other materials into class with you for an exam, or obtaining or distributing an unauthorized copy of an exam or any part of an exam. Plagiarism means the unauthorized use of another’s writing without proper documentation and includes copying material from another source without clear documentation of the source or submitting a paper, report, or prefect that someone else has prepared. These definitions are not exhaustive.

When there is clear evidence of cheating, plagiarism, collusion, or misrepresentation, disciplinary action may be taken, including, but not limited to, the student’s presenting an oral defense, resubmitting the assignment in question, receiving a zero or an F on the assignment, or being withdrawn from the course or expelled.

Cheating and plagiarism are taking credit for work that is not one’s own or assisting others in doing so. Cheating and plagiarism are, then, the unauthorized or unquoted use of another’s work or the use of any materials or type of assistance other than those permitted by the professor. Collusion is inappropriate collaboration. The following are examples:

Cheating

Deliberate or prolonged looking at and/or copying another person’s paper during

an exam.

Unauthorized verbal or nonverbal communication during an exam

Bringing unauthorized notes or other materials into an exam setting

Having another person takes an exam or completes a project

Using or distributing information about an unauthorized copy of an exam

Altering or inventing lab report data for reports or projects

Submitting a project that someone else has completed, in whole or in part

Helping someone else with any of the above activities

Misrepresenting credentials or prerequisites to enroll in a class

Plagiarism

Submitting and taking credit for a paper, report, or project that someone else has

conceived or written, in whole or in part

Quoting, paraphrasing, or summarizing material from other sources without

proper attribution.

Helping someone else in any of the above activities

Collusion

Inappropriately collaborating on assignments designed to be completed independently.

Assigned letter grades are determined as follows.

100-90% “A”

89-80% “B”

79-76% “C”

75-70% “D”

69-0% “F”

Unlike the final examination, evaluation of the semester laboratory project and the professionalism criteria are not easily quantifiable. Laboratory work will be evaluation against professional standards, keeping in mind that the student is preparing for a career where proper skills, knowledge, and attitude are critical for success. The following letter grade standard will be followed.

“A”, indicating quality work at a near professional level. Laboratory work indicates a complete mastery with few errors or oversights, common to beginners in the field. Classroom and laboratory attitude, attendance, adherence to schedule and responsibility to the effort at hand demonstrate a clear potential success in the profession.

“B”, indicating quality work with errors and oversights common to beginners. Laboratory work indicates basic mastery of the material, but also indicates the need to review certain areas indicated by the instructor. Other factors addressed above indicate potential success in the profession.

“C”, indicating acceptable work, but with a number of errors and oversights. Laboratory work indicates that mastery of the material may not have been accomplished and that review is strongly urged. A “C” grade indicates that the student MAY experience some difficulty in practicing in the profession, particularly in this discipline.

“D”, indicating unacceptable work and clearly indicating that mastery of the material has not taken place. Laboratory work, although complete, l contains numerous errors and oversights. A “D” grade indicates that the student MAY experience difficulty in practicing the profession, particularly in this discipline. The student would probably be advised to decide whether to continue studies in this field and in this discipline. The student should consult with his/her instructor or faculty advisor.

“F”, indicating unacceptable work and clearly indicating that mastery of the material has not taken place. Laboratory work is not complete; directions were not followed and/or are submitted too late for evaluation. Other factors addressed above indicate that the student will likely experience difficulty practicing in this profession and in this discipline. The student would be advised to decide whether to continue his studies in this field. The student should consult with his/her instructor or faculty advisor.

Withdrawal from Class: If for any reason a student needs to withdraw from class, it will the responsibility of the student to obtain the paperwork and properly withdraw in a timely manner.

Course Content: DFTG 1305, Technical Drafting

Graphic language and design

Instrumental drawing

Lettering

Geometric Construction

Sketching and Shape Description

Multiview projection

Section views

Dimensioning

Auxiliary views

Points, lines, planes

Parallelism and perpendicularity

Intersections

Developments

Line and plane tangencies

Learning Outcomes: Upon completion of this course, the successful student will have completed the skills and tasks, and will have demonstrated competencies as follows:

1. Demonstrate an understanding of geometric construction, various view selections, and principles of working drawings.

Scans: reading, mathematics, listening, speaking, creative, problem solving, seeing things in the mind’s eye, knowing how to learn, reasoning, responsibility, self-esteem, self-management, acquires and evaluates, applies technology to task.
2. Demonstrate competency in drafting principles in plane geometry, technical sketching, orthographic projection theory and practice, auxiliary views, and competency in sectioning, dimensioning, and tolerancing.

Scans: reading, writing, self-management, applies technology to task.

3. Use compass, dividers, scale, triangles, and protractor in applied geometry.

Scans: reading, mathematics, listening, speaking, creative, problem solving, seeing things in the mind’s eye, knowing how to learn, reasoning, responsibility, self-esteem, self-management, acquires and evaluates, applies technology to task.

4. Demonstrate acceptable competency in legible, freehand, lettering.

Scans: reading, writing, self-management, applies technology to task.

5. Demonstrate knowledge and use of the Alphabet of Lines

Scans: reading, writing, mathematics, listening, speaking, problem solving, knowing how to learn, reasoning, self-esteem, self-management, allocates time, acquires and evaluates, organizes and maintains, interprets and communicates, selects technology, applies technology to task.

6. Visualize solid, three-dimensional objects both orthogonal and pictorially.

Scans: reading, mathematics, listening, speaking, creative, problem solving, seeing things in the mind’s eye, knowing how to learn, reasoning, self management, acquires and evaluates, interprets and communicates, applies technology to task.

7. Demonstrate knowledge of othrographic projection, both first angle and third angle.

Scans: reading, listening, speaking, creative, problem solving, seeing things in the mind’s eye, reasoning, interprets and communicates, applies technology to task.

8. Develop technical sketching skills, increasing visualization, both orthogonal and pictorially.

Scans: reading, listening, speaking, creative, problem solving, seeing thins in the mind’s eye, knowing how to learn reasoning interprets ANC communicates, applies technology to task.

9. Gains a basic knowledge of pictorial projection theory.

Scans: reading, listening, speaking, problem solving, interprets and communicates.

10. Demonstrate the ability to properly and accurately use object scale, in both English and metric, fraction and decimal, using the architect’s, engineer’s, and metrics scales.

Scans: reading, arithmetic, mathematics, listening, problem solving, seeing things in the mind’s eye, reasoning, and self-management.

11. Gain the understanding and skill of properly dimensioning and annotating an object for production.

Scans: reading, listening, decision-making, seeing things in the mind’s eye, reasoning, interprets and communicates.
12. Demonstrates competence in primary and secondary auxiliary projection theory and practice.

Scans: reading, listening, creative, decision making, problem solving, seeing things in the mind’s eye, reasoning, self-management, interprets and communicates.

13. Demonstrate knowledge of and competence in object sectioning practices.

Scans: reading, listening, speaking, problem solving, seeing things in the mind’s eye, reasoning, and self-management, interprets and communicates.

14. Demonstrate competence in intersection and development projection theory and practice.

Scans: reading, listening, seeing things in the mind’s eye, reasoning, and self-management, interprets and communicates.

15. Demonstrate a basic awareness of manufacturing processes and procedures that affect product design and documentation preparation.

Scans: reading, listening, seeing things in the mind’s eye, reasoning, and self-management, interprets and communicates.

16. Demonstrate the ability to properly complete a working engineering drawing following acceptable ANSI Y.14 standards, presented with clarity, completeness and accuracy and ready to release for production.

Scans: reading, mathematics, listening, decisions making, problem solving, seeing things in the mind’s eye, reasoning, and self-management, interprets and communicates.
17. Demonstrate the ability too graphically and mathematically analyze a complex (requiring solution by secondary auxiliary projection) 3-dimensional object for dimensional and math properties.

Scans: reading, mathematics, creative, problem solving, seeing things in the mind’s eye, reasoning, self-management, interprets and communicates.

Final exams will be given during the regular class hours on the last day of the term.

Orientation & Introduction to Technical Drafting

Free Hand Lettering Assignment

Free Hand Lettering Review & Drawing Layout

Borders, Title Blocks, Paper Size, and Drafting Materials Assignment

Free Hand Sketches & Shape Description Assignment

Geometric Construction Introduction

Geometric Construction Lines, Planes and Angles Assignment

Geometric Construction Circles, Arcs and Ellipse Assignment

Geometric Construction Polygons Assignment

Orthographic Projections Introductions

Orthographic Projections Introduction

Orthographic Projections, Two Views and Three Views Assignment

Dimensioning Introduction

Dimensioning With Orthographic Views Assignment

Orthographic Views Multi-Views Assignment

Sectional View

Auxiliary Views

Orthographic Views Projections and Planes

Sectional Views
Auxiliary Views

Orthographic Views Projections and Planes

Detail Drawings, Basic Machine and Fabrication Assignment

Detail Drawings, Basic Machine, Tolerances and Finishes

Detail Drawings, Basic House Plans Assignment

Manufacturing Process Ergonomics

Assembly Drawings Group Team Work Assignment

Assembly Drawings Group Team Work Continue Assignment

Bill of Materials- Material Take-Off Sheets assignment

Revise Assembly Drawing and Bill of Material

Estimate Design and Engineering Cost of Projects

Final Exam Written/Drawing

Final Exam Drawing

*Test will consist of notes from the chapters and the drawings.
 Tool Supply List
45 Degree Triangle 10”
30-60 Triangle 10”
Architecture Scale

Engineer Scale

Erasing Shield

Cleaning Brush

Pencils 4H, 2H, HB

Drafting Tape

Circle Template 1/16” to 2 ¼”

Small Isometric ellipse Template

Dry Cleaning Pad

Bow Compass with Center Wheel

Ames Lettering Guide

36”T-Square Clear plastic

