

MINING AND MINE SURVEYING			
		NAME OF COURSE- Introduction to Mining Engineering	
RGPV(DIPLOMA WING)BHOPAL		OCBC19	FORMAT 3
BRANCH -MINING AND MINE SURVEYING		NAME OF COURSE : Introduction to Mining Engineering /7221	SEMESTER -I
COURSE OUTCOME 1	Able to summarise the mineral wealth and mining industries.		
LEARNING OUTCOME-1.1	Able to locate various mining operations in india	8 Hrs	10
CONTENTS	Types of major minerals, Characteristic features and usage of major minerals. Geographic locations of major mineral deposits in India, development of mining industry over the years.Terms used in mining operations and mines.		
METHOD OF ASSESSMENT	Internal: Mid Semester Exam - Pen paper test/Assignment		
LEARNING OUTCOME-1.2	Interpret the roles and responsibilities of different agencies in mining industry.	8 Hrs	08
CONTENTS	Major government, semi-government, autonomous and private industries in Mining.Roles and responsibilities of different agencies in mining industry such as Ministry of Mines, State government ,department of mines, ministry of environment and forest, DGMS, CMRI, Indian Bureau of Mines,Geological Survey of India, etc.		
METHOD OF ASSESSMENT	External : End semester Examination-Pen Paper Test		
COURSE OUTCOME 2	To select different methods of access used in the mines and shaft sinking		
LEARNING OUTCOME 2.1	Able to compare various modes of entry in mines.	8 Hrs	08
CONTENTS	Selection of site for opening a Mine. Different types of modes of entry in mines – adit, Incline and shaft. Conditions suitable to selection of a suitable mode of entry. Factors governing shape, size and site of modes of entry. Comparison, suitability and advantages of each mode of entry.		
METHOD OF ASSESSMENT	Internal: Mid Semester Exam - Pen paper test/Assignment		
LEARNING OUTCOME 2.2	Sketch a cross section of different modes of entry in mines.	8 Hrs	10
CONTENTS	Cross section of different modes of entry in mines.		
METHOD OF ASSESSMENT	Internal : Task /Experiment performance in lab		
LEARNING OUTCOME 2.3	Able to summarise various shaft sinking methods and its lining.	8 Hrs	10
CONTENTS	Sinking of shaft in normal coal strata. Surface plant and equipment required for shaft sinking. Temporary lining , Permanent lining of shaft sides.Introduction of special methods of shaft sinking – casion method, freezing method, Cementation method.		

METHOD OF ASSESSMENT	External : End Semester Theory Exam - Pen paper test		
COURSE OUTCOME-3	Able to summarise Drilling associated activities		
LEARNING OUTCOME-3.1	Able to compare various modes drilling .	8 Hrs	08
CONTENTS	Objectives of drilling. Methods of drilling – Percussive and rotary drilling. Diamond drilling, Surface arrangement of Diamond drilling. Surface drilling, drilling for exploration. Types of drill bit.		
METHOD OF ASSESSMENT	Internal: Mid Semester Exam - Pen paper test/Assignment		
LEARNING OUTCOME 3.2	Sketch and describe different types of drill bits used in mines.	8 Hrs	15
CONTENTS	Different types of drill bits used in mines.		
METHOD OF ASSESSMENT	Internal : Task /Experiment performance in lab		
LEARNING OUTCOME-3.3	Able to Illustrate the core recovery.	8 Hrs	08
CONTENTS	Core recovery – Single tube core barrel and double tube core barrel.		
METHOD OF ASSESSMENT	External : End Semester Theory Exam - Pen paper test		
LEARNING OUTCOME 3.4	Able to Interpret the bore hole survey.	8 Hrs	08
CONTENTS	Bore hole survey – introduction, methods of bore hole survey - Etch method using hydrofluoric acid, Carlson compass . Bore hole survey instruments – Tropari instrument, bore hole camera.		
METHOD OF ASSESSMENT	External : End Semester Theory Exam - Pen paper test		
COURSE OUTCOME-4	Able to summarise mine explosives in blasting.		
LEARNING OUTCOME-4.1	Able to contrast the explosive, detonators and shot firing tools.	8 Hrs	10
CONTENTS	Definition of explosives, Properties o Explosives. High Explosive & Low explosive, their comparison. Permitted explosives their types, composition. Detonators, common type of detonators - plain detonators, ordinary electric detonators and delay detonators their construction, uses, comparison etc. low tension & high-tension detonators. Advantages of delay detonators. Safety fuses, detonating cords, detonating relays. Shot firing tools, exploders.		
METHOD OF ASSESSMENT	Internal: Mid Semester Exam - Pen paper test/Assignment		
LEARNING OUTCOME4.2	Sketch and describe the various types of detonator.	8 Hrs	15
CONTENTS	Common type of detonators - plain detonators, ordinary electric detonators and delay		

	detonators		
METHOD OF ASSESSMENT	Internal : Task /Experiment performance in lab		
LEARNING OUTCOME-4.3	Able to explain the solid blasting.	8 Hrs	10
CONTENTS	Solid blasting, conditions to be satisfied before doing solid blasting, advantages of solid blasting, drilling patterns used with solid blasting. Misfires, causes, remedy and method of relieving, dealing with misfires. Blown out shots & blown through shots. Causes and precautions.		
METHOD OF ASSESSMENT	External : End Semester Theory Exam - Pen paper test		
COURSE OUTCOME-5	Able to compare various mining methods .		
LEARNING OUTCOME 5.1	Able to sketch surface mining methods.	8 Hrs	10
CONTENTS	Open cast mining – Suitability, advantages and disadvantages. Classification of Open cast mining – manual quarrying, semi mechanized and mechanized quarrying. Quarriable limit .		
METHOD OF ASSESSMENT	Internal: Mid Semester Exam - Pen paper test/Assignment		
LEARNING OUTCOME 5.2	Able to compare the underground mining methods.	8 Hrs	10
CONTENTS	Underground mining -Main classifications of method of working coal a) Bord & Pillar – applicability, advantages and disadvantages. b) Long wall – applicability , classification – advancing, retreating. Comparison between bord & pillar and longwall mining method.		
METHOD OF ASSESSMENT	External : End Semester Theory Exam - Pen paper test		
LEARNING OUTCOME 5.3	Draw layout of different method of mining.	8 Hrs	10
CONTENTS	Bord & Pillar mining method. Longwall mining method– advancing, retreating.		
METHOD OF ASSESSMENT	Internal : Task /Experiment performance in lab		