Code No.312002

III B.Tech. I-Semester Regular Examinations, November-2003

METROLOGY AND QUALITY CONTROL
(Common to Production Engineering and Mechanical Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Briefly outline the steps involved in manufacturing of slip gauges.
 b)
Differentiate between line standards and end standards. Bringout the salient
features of each of them. Give examples under each category.

2.a)
What instrument and methodology would you recommend for measuring the
flatness of worktable of a machine tool? Explain.

 b)
The angle of a wedge shaped block is checked using a 200 mm sine bar. With slip
gauges of 28.87 mm height under one end of the sine bar. The dia gauge readings
at each of the work piece ends differ by 0.08 mm, the slip gauge end being less.

(i) If the workpiece is 50 mm long what should be the correct height of slip
gauges to be used. (ii) Calculate the angle of the workpiece.

3.a)
Explain the need for gauge makers’ tolerance. Discuss how the wear allowance is
provided in gauges. Clearly show on a neat sketch the disposition of tolerances on
GO and NOGO gauges with respect to work tolerance.

 b)
Sketch and explain the different types of profile and position gauges.

4.a)
How CLA index number is determined? Explain why CLA index number alone is
not sufficient to specify the surface texture required and to make the information
complete, what else is to be specified.

 b)
Calculate the Ra value of a surface for which the sampling length was 10 mm, the
graph was drawn to a vertical magnification of 1000 and the areas above and
below the datum line were

	Above:
	180
	90
	155
	50
	mm2

	Below:
	70
	90
	175
	145
	mm2

5.a)
Explain the principle of pneumatic gauging by the back pressure system and state
the range of pressures over which it is normally used.

 b)
With the help of a neat sketch, briefly explain the working principle of a
Johansson Microckator.

6.a)
What is the best size wire? Derive the same from the first principle.
 b)
Illustrate with sketch the usefulness of a gear tooth vernier caliperse for
measurement of an involute gear.

(Contd…2)

Code No.312002

-2-

Set No.1
7.a)
Discuss the concept of quality and total quality management.

 b)
Briefly describe the following sampling techniques:

(i) AQL
(ii) LTPD
(iii) AOQL

8.a)
What are the advantages and disadvantages of adopting ISO-9000 system?

 b)
Briefly discuss the following:

(i) Quality assurance
(ii) Quality circles.

*** *** ***
Code No.312002

III B.Tech. I-Semester Regular Examinations, November-2003

METROLOGY AND QUALITY CONTROL

(Common to Production Engineering and Mechanical Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Discuss the concept of wringing of slip gauges.

 b)
With the help of sketches explain the working of an external micrometer.

2.a)
Using slip gauges, rollers and micrometer, explain the procedure for
determination of

(i) the taper angle and (ii) the small end and big end diameters of a taper plug
gauge.

 b)
What are the angle gauges? Explain how they are used for measuring angles.

3.a)
Explain the concept of limit gauging. Bring out the advantages and disadvantages
of using limit gauges.

 b)
Sketch and explain any four types of plug gauges.

4.a)
What is the difference between primary texture and secondary texture? Why is the
assessment of surface texture important?

 b)
Describe the principle and working of Tracer type profilogram with the help of
neat sketch.

5.a)
Discuss the fundamental requirements of a comparator.

 b)
With the help of a neat sketch explain the principle of a tool maker’s microscope.

6.a)
With a neat sketch illustrate how the effective diameter of a screw thread is
measured using the three-wire method.

 b)
Briefly describe the constant chord method of gear measurement.

7.a)
Discuss the role of statistical quality control in modern production technology.

 b)
Briefly discuss the following terms: (i) Process capability (ii) Quality circles.

8.a)
Describe the various sampling techniques.

 b)
Distinguish between quality control and quality assurance.

*** *** ***
Code No.312002

III B.Tech. I-Semester Regular Examinations, November-2003

METROLOGY AND QUALITY CONTROL

(Common to Production Engineering and Mechanical Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
With the help of neat sketch, explain how a sine bar is used to determine the taper
angle of an inclined surface.
 b)
Discuss the procedure for comparison of an end gauge with a line standard by
displacement method.

2.a)
Explain in detail the following line standards:

(i) Imperial standard yard
(ii) International prototype meter.

 b)
Describe the two different methods of measuring flatness of surface. State the
advantages and limitations of each.

3.a)
With neat sketches explain:

(i)
Progressive type of solid plug gauge

(ii)
Taper plug gauge.

b) Discuss about the tolerance and wear allowances on limit gauges.

4.a)
Discuss the relative merits and demerits of the mean line and envelope system of
measurement of surface finish.

 b)
Describe an instrument for measuring surface finish.

5.a)
What is a comparator? Classify the different types of comparators.

 b)
With the help of a neat sketch, briefly explain the working principle of sigma
mechanical comparator.

6.a)
Briefly describe the base tangent method of gear measurement.

 b)
Explain how the various elements of internal threads are measured using a pitch
measuring machine.

7.a)
Define control charts. Discuss the
[image: image1.wmf]X

 and R charts.

 b)
What is the task of statistical quality control? Explain the important tools used in
SQC.

8.
Explain the following terms and clearly bring out the differences between them:

(a) QC

(b) QA

(c) TQC
(d) TQM.

*** *** ***
Code No.312002

III B.Tech. I-Semester Regular Examinations, November-2003

METROLOGY AND QUALITY CONTROL

(Common to Production Engineering and Mechanical Manufacturing Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain the construction and use of (i) vernier bevel protractor

(ii) optical bevel protractor.
b) Distinguish between primary, secondary, tertiary working standards of length.
2.a)
Describe the method to find out the flatness of a surface plate.

 b)
With the help of sketches explain the constructional details and working of a dial
indicator. Clearly indicate how the magnification is achieved.

3.a)
What are snap gauges? What are its advantages over ring gauges? Explain.

 b)
Explain Taylor’s principle of limit gauging, with reference to gauging of
rectangular holes.

4.a)
Discuss the following terms in connection with surface finish measurement.

(i) Waviness
(ii) Lay (iii) Root mean square roughness (iv) Ra value.

 b)
How the Tomlinson surface recorder and Talysurf machine work? Explain.

5.a)
What are the advantages of mechanical comparators?

 b)
Explain the construction and working principle of a Solex pneumatic gauge.

6.a)
Explain the method of measuring the effective diameter of a screw thread.

 b)
Explain the method of checking the ‘thread form’ and ‘angle’ by optical
projection of a thread.

7.a)
Explain the difference between control charts for variables and control charts for
attributes.

 b)
Discuss the procedure of (i) Single sampling plan
(ii) Double sampling plan.

8.
Briefly discuss the following:

 a)
Zero defect programmes

 b)
Total quality management

 c)
Process capability.

*** *** ***
Set No.

1

Set No.

2

Set No.

2

Set No.

3

Set No.

4

_1127918326.unknown

