JAMAL MOHAMED COLLEGE (Autonomous)
DEPARTMENT OF FASHION TECHNOLOGY& COSTUME DESIGNING

M.Sc FASHION TECHNOLOGY & COSTUME DESIGNING 2011-12
	Sem
	Sub Code
	Course
	Subject Title
	Hrs/

Week
	Cr
	Int..

Mark
	Ext.

Mark
	Max.

Mark

	I

	11PFT1401
	Core -I
	Advanced Fashion and Textiles
	6
	4
	25
	75
	100

	
	11PFT1402
	Core -II
	Modern Development in Textile Manufacturing
	6
	4
	25
	75
	100

	
	11PFT1403
	Core -III
	World Costumes
	6
	4
	 25
	75
	 100

	
	11PFT1404
	Core -IV
	Computer Application in Fashion Designing
	6
	4
	25
	75
	100

	
	11PFT1405P
	Core -V P
	Computer Aided Fashion Designing Practical - I
	6
	4
	40
	60
	100

	
	Total
	30
	20
	140
	360
	500

	II

	11PFT2406
	Core -VI
	Global Marketing and Export Documentation
	6
	5
	25
	75
	100

	
	11PFT2407
	Core -VII
	Quality Standards and Specifications
	6
	5
	25
	75
	100

	
	11PFT2408
	Core -VIII
	Research Methodology
	6
	5
	25
	75
	100

	
	11PFT2409P
	Core -IX P
	Home Textiles - Practical
	6
	5
	40
	60
	100

	
	11PFT2410P
	Core -X P
	Computer Aided Fashion Designing Practical - II
	6
	4
	40
	60
	100

	
	Total
	30
	24
	155
	345
	500

	III
	11PFT3411
	Core -XI
	Textile Economics
	6
	5
	25
	75
	100

	
	11PFT3412
	Core -XII
	Textile Testing
	6
	5
	25
	75
	100

	
	11PFT3413P
	Core -XIII P
	Fabric Care - Practical
	6
	5
	40
	60
	100

	
	11PFT3501
	Core Based Elective I
	Home Science
	6
	4
	25
	75
	100

	
	11PFT3502P
	Core Based Elective II P
	Advanced Clothing Constructions - Practical
	6
	4
	40
	60
	100

	
	Total
	30
	23
	155
	345
	500

	IV
	11PFT4414
	Core -XIV
	Textile Industrial Management
	6
	5
	25
	75
	100

	
	11PFT4415
	Core -XV
	Technical Textiles
	6
	5
	25
	75
	100

	
	11PFT4503
	Core Based

Elective III
	Knitting
	6
	4
	25
	75
	100

	
	11PFT4504
	Core Based Elective IV
	Fashion Retailing

	6
	4
	25
	75
	100

	
	11PFT48
	Project Work
	Project Work
	6
	5
	-
	100
	100

	
	
	Total
	30
	23
	100
	400
	500

	
	Grand Total
	120
	90
	550
	1450
	2000

SEMESTER-I

Sub code : 11PFT1401 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75

CCI: ADVANCED FASHION AND TEXTILES

UNIT-I: Recent Trends in Fashion

Fashion Designers – Types and Classifications, Far Eastern, Indian and Western Concepts of recent fashion, Fashion Forecasting.

UNIT-II: Recent Trends in Fashion Apparels

Advanced Garment Designing, Continuous Process, Designing, Planning, Laying, Sewing, Finishing, Ironing and Packing, Defects and Remedies.
UNIT-III: Recent Trends in Textiles

Advanced Fabric Structures, Nano Fibers, Productions and uses – Nano Technology.

UNIT-IV: Recent Trends in Textile Process

Continuous Process, Recent Finishes – Denim Wash, Bio Polishing, Anti Bacterial, Anti Fungal, Anti Micro bal, Fragrance, Mosquito, Repellent, Blood Repellent, Finishes, Micro Inculpation Finish. Special purpose finishes – Stabilization Shrinkage Control, Shape Retention Finishes, Appearance Retention finishes.

UNIT-V: Recent Trends in Apparel Industry

 Environmental Issues – Policies, Standards and Specifications – BOD, COD, TDS, Reverse Osmosis Process (RO) and Environmental Treatment Plant (ETP).

REFERENCES:

1. I. Castelino, M. Fashion Kaledioscope, Rup and Co., 1994.

2. John Wiley, “Theory of Fashion Design” John wiley and sons, Inc, New York, 1990.

3. Stecker P, “The Fashion Design Manual” Macmillan, Australia, 1997.

4. Sharon Lee Tate, Inside Fashion Design, Harper and Row Pub, New York, 1998.

5. Leslie Devis Burns and Nancy O Bryants, Business of Fashion, Oregon State Univ. Publishers.

Sub code : 11PFT1402 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75
CCII: MODERN DEVELOPMENT IN TEXTILE MANUFACTURING
UNIT-I: Blending and Mixing

Definition of Blending, Methods of Blending. Definition of Mixing, Methods of Mixing. Difference between Blending and Mixing, Advantages and Disadvantages.
UNIT-II: Modern Developments in Spinning

Introduction, Definition, Principles and Working of Rotor Spinning, Open end Spinning, Friction Spinning, Self Twist Spinning, Electro Static Spinning, Vortex Spinning, Air – Jet Spinning and Twist less Spinning.
UNIT-III: Fancy Yarns

Introduction, Definition and manufacturing Methods of Cover Spun, Sefil. Types and

Characteristics of Yarns – Ply Yarn, Cabled Yarn, Doubled Yarns and Novelty Yarns. Novelty Yarns – Slub Yarns, Flake Yarn, Spiral Yarn, Loop Yarn, Sport Yarn, Chenille Yarn, and Core and Cover Yarn.

UNIT-IV: Modern Development of Weaving

Introduction – Weaving, Principles of Weaving, Principles and Working methods of Projectile Looms, Rapier Looms, Water Jet Looms, Air Jet Looms, Circular Looms.
UNIT-V: Selvedges and Fabric Defects

Types of Selvedges: Plain, Tape, Split, Fused, Leno, Tucked. Identifying Woven Fabric defects. Texturization Process – Definition, Types of Texturization.
TEXT BOOK:

1. Textiles Fiber to Fabric, Author Bernard P. Corbman, (6th Edition).

Sub code : 11PFT1403 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75

CCIII: WORLD COSTUMES

UNIT-I: Historic Costumes

Beginning of Costumes – Costumes in Early years, Costumes and the process of change, Factor influencing, Costume Changes.

UNIT-II: French, Roman and African Costumes

French Costumes, Roman Costumes and African Costumes.
UNIT-III: Far East Countries Costumes

Ceylon, Burma, China, Japan, Philippines, Thailand.

UNIT-IV: Greek and American Costumes

12th and 13th Century – Men’s and Women’s costumes, 14th Century – Men’s and Women’s Costumes, 15th Century - Men’s and Women’s costumes, 16th Century - Men’s and Women’s costumes - American Costumes.
UNIT-V: Recent Trends in Costumes

Current Costumes for Far East Countries, India, European Countries and American – Colour, Designs, Silhouette.

TEXT BOOK:

1. History of Fashion, (1st Edition), (2004), ManMeet Sodia, Kalyani Publishers, Chennai.

2. Past and Present Trends Fashion Technology, (1st Edition), (2009), Peter McClaud, Abhishek Publishers.

3. Fashion Technology Today and Tomorrow, (1st Edition), (2007), Nirupama Pundir, Mittal Publications, New Delhi.
Sub code : 11PFT1404 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75

CCIV: COMPUTER APPLICATION IN FASHION DESIGNING

UNIT-I: Introduction

Introduction and Meaning for CAD, Computer and the Fashion Industry. Acceptance of

New Technology. Quick response Technology. Silhouette Preparation - Coordinating Silhouett,

Rendering Silhouette, Computer rendering of Silhouette.
UNIT-II: Software’s in CAD

CAD in today’s Fashion Industry. Types of CAD Systems – Textile Design System, Illustration / Sketchpad System. Texture Mapping – Draping Software, Embroidery System,

Specification and Costing System.

UNIT-III: Software Application in Textiles

Digitizing and grading system, Marker-Making Systems, Pattern Design Software, Robotics and Garment moving Technology. Commercial Software Systems.
UNIT-IV: Computer Application in Textiles Apparel Machinery

CAD Operating Looms, Knitting Machines, Embroidery Machines. Cutting, Spreading, Pattern Making Machine, Colour Matching Computerized.
UNIT-V: Presentation and Graphics

 Introduction, External Presentation, Internal Presentation, Planning a Presentation – Organization and Composition. Computer generated Presentation, Computer generated Catalogues, Presentation Board, Multimedia and 3 – D Presentation.
REFERENCE:

1. CAD for Fashion Design, by Rene Weiss Chase, Prentice Hall, Upper Saddle River, London.

Sub code : 11PFT1405:P Max Marks
: 100
Hours/Week : 6 Internal Marks
: 40
Credit : 4 External Marks
: 60

CCV: COMPUTER AIDED FASHION DESIGNING PRACTICAL -I

1. Development of Croquies based on the Head Theories for Children in various Poses.
2. Development of Croquies based on the Head Theories for Women in various Poses.
3. Development of Croquies based on the Head Theories for Men, in various Poses.
4. Texture Mapping and Virtual Fashion – Mapping of Original Color.
5. Texture Mapping and Virtual Fashion – Stripped Designs
6. Texture Mapping and Virtual Fashion – Checks and Printed Designs.

7. Texture Mapping and Virtual Fashion – One way and Overall Designs.

8. Draping of Fabric on the Croquies – Children

9. Draping of Fabric on the Croquies – Women

10 Draping of Fabric on the Croquies - Men
SEMESTER-II

Sub code : 11PFT2406 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCVI: GLOBAL MARKETING & EXPORT DOCUMENTATION
UNIT-I: The Concept of Global Market and Trade

Introduction – Meaning, Concept in Global Market, Application of Fashion Trade in Apparel Industry. WTO, GATT.

UNIT-II: International Trade

Need for International Trade – Features of International Trade – Advantages of International Trade – Problems of Foreign Trade, Cost Differences and Basis for Trade.

UNIT-III: International Trade Documents

Regulatory Framework, Foreign Trade Documents, Regulatory Documents, Commercial Documents, Letter of Credit, Contract Terms and Export Documents.

UNIT-IV: Export Procedures

Getting Established as an Exporter, Entering into Export Contract, Execution of Export Order, Post Shipment Procedures, Export Promotion Measures, Incentives and Facilities to Exporters.
UNIT-V: Import Procedures

The Import Process, Customs Clearance for Imports.
TEXT BOOK:

1. The Apparel Industry, (2003), (2nd Edition), “Richard M.Jones”, Blackwell Publishing

 Australia.

2. Apparel and Textile Exports, (2006), “Pradeep Joshi”, CBS Publishers, New Delhi.

3. Foreign Trade, (2005), (1st Edition), “C.Jeevanandam”, Sultan Chand and Sons, New Delhi.

Sub code : 11PFT2407 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75
CCVII: QUALITY STANDARDS AND SPECIFICATIONS

UNIT-I: Introduction to Quality Control

Definition and Objectives – Scope and Functions – Important of Quality – ASTM, BIS, AATCC Standards, for fibre, yarn, fabric. Apparel, sewing and knitting machines and their accessories ISO 9000 and 14000, Standards, SA 8000, Total Quality Management systems.
UNIT-II: Quality Inspection

Raw material inspection fibre, yarn, fabric in-process inspection – Spreading, Cutting, Sewing , Pressing / Finishing, Final Inspection – Textile and Apparel Product Evaluation, Atmospheric conditions for Testing, fabric Stretch Properties, Dimensional changes in fabric and apparel due to laundering, dry cleaning, steaming and pressing, seam strength – seam in woven and knitted fabrics, seam angle Seweability, Soil and Stain Release.

Needle cutting / yarn severance, Durable press of fabrics and Apparels panty hose and wear Testing.
UNIT-III: Labeling of Textiles and Apparel

Labeling parameters, Care Labeling, Labeling Systems-American, British, Canadian, Japanese and International – introduction to colours and shades – factors responsible for shade variation, colour measuring instruments – instrumental shade sorting.

UNIT-IV: Total quality assurance

Quality Control In Designing – Fabric Inspecting the Fabric – Spreading – Pattern Making – Sewing – Finishing and Packing.

Seven Tools of Quality Control, 4 and 10 Point System, 4 Pillars of TQM.

UNIT-V: Quality factors introduction apparel

Garment measurement – Waist, Hem, Sleeveline, Neckline, Allowances and as related to Quality levels, Apparel defects-Cutting, Sewing, Assembly, Pressing, Finishing and Packaging, Customer Returns, Quality Costs.

REFERENCES:
1. Pradeep V. Mena, Managing quality in Apparel Industry, NIFT Publishers, 2009.

2. Pradip. V. Mehta, An Introduction to quality control for the apparel industry, Marcet Dekker, Inc., ASQC – Quality press, new york, 1992.

3. Slater, K. Physical testing and quality control, vol.23, No: 1/2/3, Textile Institute, 1993.

4. John, H.Skinkle, Textile testing, Brooklyn pub. New York.

5. Sara, J.Kodolph, quality assurance for textile and apparels, Fairchild, publish, 1998.

6. Ruth clock and grace kunz, apparel manufacture sewn productanalysis, upper sadele river publish, 2000, New York.

7. Angappan, P. and R. Gopalkrishnan – “Physical testing” – SSM Institute of Textile Technology Students co-operative stores ltd., 2003.

8. Solinger Jacob, “Apparel Manufacturer”, Hand book-analysis principles and practice, Eoliubia boblin media corporation., 1988.

9. Quality control yarn to apparel – a practical approach proc. 21st annual conference. As Quality control textile and needle traders Div. 1997.

10. Inspection and quality control hand book H.107. Single level continuous sapling procedures and tables to inspection by attributes U.S. root, printing office Washington, D.C.200.

Sub code : 11PFT2408 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCVIII: RESEARCH METHODOLOGY

UNIT-I: Research Methodology

Meaning of Research, Objectives of Research, Motivation of Research, Types of Research, Research Process, and Criteria of Good Research.

UNIT-II: Research Problem and Design

Defining the Research Problem, Selecting the Problem, Necessity of Defining the Problem, Technique involved in defining a problem. Research Design – Meaning and Needs,

Features of Good Design, Important Concepts relating to Research Design.
UNIT-III: Data Collection

 Methods of Data Collection, Collection of Primary Data, Observation Method, Interview Method, Collections of Data through Questionnaires, Collections of Data through Schedules. Difference between Questionnaires and Schedules, Some other Methods of Data Collection, Collections of Secondary Data, Selection of Appropriate Method for Data Collection, Case Study Method.

UNIT-IV:
Meaning and Scope of Statistics, Role of Statistics in Research, Measure of Central Tendency and Dispassion Correlation, Co-efficient of Correlation regression and Predictions. Standard Deviation, CV %, Probability Test.

UNIT-V:

Elements of Testing a Statistical hypothesis formulation of the Problem Definition of type I and II errors, level of significance large sample test for Proportion, Difference in Proportions for means and difference in means application of Standard test for small, Sample, Single mean, difference in Mean-test for equality of Variance. Non Parametric test, Application of Chie – Square test, ANOVA Test.

TEXT BOOK:
1. Research Methodology methods and techniques, (2nd Edition), (2004), “C.R. Kothari”, New Age International Publishers, New Delhi.
2. Statistical Methods, (30th Edition), (2001), “S.P.Gupta”, Sultan Chand and Sons, New Delhi.

Sub code : 11PFT2409: P Max Marks
: 100
Hours/Week: 6 Internal Marks
: 40
Credit : 5 External Marks
: 60

CCIX: HOME TEXTILES PRACTICAL

Designing and Constructing Home Textiles

1. Living Room Linens

a. Sofa Covers – Cut Works

b. Cushion Covers – Smocking

c. Carpet – Using Waste Material

d. Wall Hangings - Colage Work.

e. Curtains – Box, Pinch, Pleat, Café Curtain, Criss Cross Curtain

f. Draperies – Any One Method.

2. Kitchen Linen

a. Apron

b. Gloves

3. Table Linens

a. Runner - Hand / Machine Embroidery

b. Napkins - ”

c. Tea Co seas - ”

d. Table Mat - ”

4. Bed Linen

a. Bed Spread - Tie and Dye

b. Bed Sheet - ”

c. Baby Blanket - Quilting

d. Pillow Covers - Appliqué

5. Bath Linen

a. Hand Towel - Using Pile Material

b. Bath Towel - ”

c. Bath Robes - ”

d. Shower Caps - Using Resin finish or Rubberised Fabrics

Sub code : 11PFT2410:P Max Marks
: 100
Hours/Week : 6 Internal Marks
: 40
Credit : 4 External Marks
: 60

CCX: COMPUTER AIDED FASHION DESIGNING PRACTICAL - II

1. Designing different TYPES of accessories and its application on the drapes croquies.
2. Development of Mood Board using Computer.
3. Designing Garments for Various Occasions based on Themes – Children.
4. Designing Garments for Various Occasions based on Themes – Female

5. Designing Garments for Various Occasions based on Themes – Male

6. Draft the Pattern and Grade using Spec Sheets for Knitted Garments.
7. Draft the Pattern and Grade using Spec Sheets for Woven Garments.
8. Lay Planning for Knitted Garments

9. Lay Planning for Woven Garments.
10. Digitizing the Flat Pattern to Computer System.

SEMESTER - III

Sub code : 11PFT3411 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCXI: TEXTILE ECONOMICS

UNIT-I:

Origin and Growth of Major Textile Industries – Cotton, Wool, Silk – Recent Developments in these Industries.

UNIT-II:

Origin and Growth of Minor Textile Industries and Allied Industries – Coir, Leather, Paper, Chemicals, Dyes, Textile Machinery.

UNIT-III:

Origin, Growth and Development of Hosiery and Readymade Garment.

UNIT-IV:

Origin, Growth and Development of Handloom, Power loom and Kadhi Industries -

Role of Five year plans in the development of Textile Industries.

UNIT-V:

Associations and Research organizations related to Textile Growth

SITRA, NITRA, SASMIRA, AITRA, TEA, SIMA, NIFT, CIRCOT, BITRA, MANDRA, Indian Jute Research Association, Textile promotion Council and Other Related Associations and Organizations.

REFERENCES:

1. Year Books, Textile Journal, Kothari Textile Directory.

Sub code : 11PFT3412 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCXII: TEXTILE TESTING

UNIT-I: Introduction to Textile Testing
 Importance of Testing, General Rules for Testing and Testing Conditions, Different Types of Physical Tests and their Need. Kowabada, Fast Systems of Fabric Testing.
UNIT-II: Fibre Testing
 Methods of Fibre Sampling for Testing, Staple Length and Grade, Fibre Length Analysis fiber Fineness and Maturity, Non – lint content and nep potential in fiber, Moisture content, Moisture Regain, Staple synthetic fiber tests – amount of finish and moisture, staple length, fiber strength and elongation, fiber cohesion in drafting. (Cotton, Silk, Wool, Nylon, Polyester).
UNIT-III: Yarn Testing

Yarn Numbering, Yarn Strength, Analysis of Strength, Alongation, Measurements and Strain Curves, Yarn Grade and Appearance, Yarn Twist Testing, Additional Tests for Yarn Wet and Dry Strength, Crimp, Hairiness and Yarn fault Measurement.

UNIT-IV: Fabric Analysis

Fabric Width, length Bow and Skewness (bias) in Woven Fabrics, Fabric streak (barre analysis), Fabric Weight, Fabric Thickness, Serviceability Tests – Breaking, Bursting and Abrasion Resistance Crease Recovery, Stiffness and Drapability Tests, Porosity and Air Permeability, Pilling Tests, Seam Strength and Slippage, Fabric Grading.

UNIT-V: Colour Fastness Tests

Colour Fastness to Sunlight, Wet and Dry Crocking, Wet and Dry Pressing, Perspiration – Acidic, alkaline, laundering and dry cleaning, Fastness grading using gray scale, computer colour matching, whiteness index and colour matching cabinet.

REFERENCES:

1. Booth J.E., Principles of Textile Testing, CBS Publishers and Distributors, New Delhi, 1996.

2. Saville B.P., Physical Testing of Textile, Wood head publishing limited, England, 1999.

3. Hand Hook, B.S., Methods of Test for Textiles British Standards Institution, British Standards House, London, 1963.

4. Groover, E.B., Book of Textile Testing and Quality Control, Wiley

 a. Hamby, D.S., Eastern Private Limited New Delhi, 1979.

Sub code : 11PFT3413 :P Max Marks
: 100
Hours/Week : 6 Internal Marks
: 40
Credit : 5 External Marks
: 60

CCXIII: FABRIC CARE PRACTICAL
1. Preparation, efficiency, application of Soap by Cold and Hot Process.

2. Preparation, efficiency, application of Detergent by Cold and Hot Process.

3. Preparation of Starch Solution by Hot and Cold Water

4. Preparation of blues.

5. Preparation of Softening Agent

6. Method of washing by Hand, Rubbing Brush, Scrubbing, Kneading, Squeezing and Washing

 Machine.

7. Dry Cleaning Techniques.

8. Preparation of Samples:

 * Removal of Vegetable Stains

 * Removal of Animal Stains.

 * Removal of Mineral Stains.

9. Darning and Mending Techniques.

10. Ironing and Storing Method for - Cotton, Silk, Wool, Lace and Decorative fabric.

11. Testing the efficiency of Soaps and Detergents and Application of prepared agents on

 Suitable Fabrics.

Sub code : 11PFT3501 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75

CBEI: HOME SCIENCE

UNIT-I: Food Science

Food Groups, Calorific Value of Food, Composition of Food, Food Preservation, Food Poisoning and Safe Food Practices. Purchasing and Storing of Foods.

UNIT-II: Nutrition Science

Importance of Nutrition, Causes of Mal Nutrition, Basal Metabolism, Meal planning – Advantages of Meal Planning, some Important Factor effecting Meal Planning, Nutritional care.

Community Nutrition - National Organizations and International Organizations
UNIT-III: Home Management

Introduction, Process of Home management, Process of Planning in Home Management, Process of Evaluation in Home Management, Qualities of Home - Manager.

UNIT-IV: Resource Management

Introduction, Characteristics of Resources, Classification of Family Resources, Work Simplifications – Methods and Techniques. Decision making – Process of Decision Making , Kinds of Decision Making, Types of Decision Making.

UNIT-V: Child Development

Meaning and Importance, Characteristics of various Stages, Expected Development Tasks of Childhood, Need for Studying Development, Scope for Studying Development,

Factors Influencing Child Development, Aspects of Development, Heredity and Environment, The Mature Personality, Development of Personality, The Effect of Environment on Personality.

TEXT BOOK:

 1. Text Book Of Home Science, (2009), Premlata Mullick , Kalyani Publishers, Chennai.
Sub code : 11PFT3502 :P Max Marks
: 100
Hours/Week : 6 Internal Marks
: 40
Credit : 4 External Marks
: 60

CBEII: ADVANCED CLOTHING CONSTRUCTIONS PRACTICAL

Designing and Constructing following Garment

1. Girls Party Wear - Frock / One Piece Garment

2. Boys Party Wear - Sharwani

3. Women Party Wear - Gagra Choli

4. Men Party Wear - Kurta Pyjama

5. Men Party Wear - T – Shirt (Knitted).

Conduct the Exhibition with construct Garments.
SEMESTER - IV

Sub code : 11PFT4414 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCXIV: TEXTILE INDUSTRIAL MANAGEMENT

UNIT-I: Introduction

Industrial Management – Meaning, Features – Significance – Techniques – Time Study, Motion Study – Fatique Study – TQM.

UNIT-II: Production Planning

Production Planning and Control – Meaning – Importance – Process of Planning – Tools of Planning – Control Devices – Internal and External.

UNIT-III:

Costing – Methods – Overhead absorption – apportionment – Budgetary Control – Break Even Analysis – Uses of BEA – Cost Reduction – Techniques – Cost Control - Steps and Techniques.

UNIT-IV:

 Human Resources Planning – Man Power Inventory – Selection and Training Development – Performance Evaluation – Disciplinary Procedure – Social Security Measures.

UNIT-V:

 Industrial Control – Factories Act 1948: Health Safety and Welfare – Minimum Wages Act 1948: Fixation Provision – Payment of Wages Act 1936: Authorized and Unauthorized Development . Employees State Environment Act 1948: Benefits Payment of Bonus Act 1965: Eligibility – Seton Setoff – Allocable Surplus – Available Surplus.

REFERENCES:

1. T.S.Reddy&Y.H.Reddy-Cost management Accounting Margam Publications

2. C.S.Venkata Ratnam & K.Srivastava Personal Management &Humen Resourses.

3. S.S.Khanka-Human Resourse Management.

4. N.D.Kapoor- Hand book of Industrial law Sultan Chand &Sons
Sub code : 11PFT4415 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CCXV: TECHNICAL TEXTILES

UNIT-I: Technical Textile

Introduction, Definition and Scope of Technical Textiles. Technical Fabric Structure – Woven and Non-Woven.
UNIT-II: Agro Textiles

Definition, Properties and Potential of Agro Textiles. Green house Curtain Automation, Climate Control, Green Houses / Poly Houses, Net House, Seeds and Planting Material, Trellising accessories.
UNIT-III: Medical and Survival Textiles

Introduction, Non Implantable Materials, Implantable Materials, Health Care and Hygience, Textiles. Tents, Helmets, Gloves, Sleeping Bag, Survival Bags and Suits.

UNIT-IV: Textiles in Transportation Geo Textiles

Introduction, Textiles in Cars, Road Vehicles, Railways, Aircraft marine Applications. Essential Properties of Geo Textiles, Applications of Geo Textiles, Natural Fiber for Soil Strengthening.
UNIT-V: Textiles in Defense

Textiles for Protection, Thermal Insulation Materials, Camouflage Concealment and Deception, Flame and Heat Protective Textiles, Ballistic Protective Materials, Intelligent Textiles-use of Wearable Electronics.

REFERENCES:

1. Horrocks, A.R. and Anand, S.C. Handbook of Technical Textiles, The Textiles Institute, Wood Head Publishing Ltd., England, 2000.
2. Rigby, A.J. and Anand, S.C. Non-Woven in Medical and Healthcare Products, Technical Textiles, Int., 1996.

3. Pandy, S.N. Potential for the use of Natural Fibers in Civil Engineering, Jute Technological Research Laboratory, 2002.

4. Grosick, Z.J.Walson’s Advanced Textile Design-Compound Woven Structures, Woohead Publishing, England, 2004.

5. Murphy W.S. Textile Finishing, Abhishek Publications, Chandgarh, 2000.

6. www.indiamart.com/ethicsagrotech/afro-products.html.
Sub code : 11PFT4503 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 5 External Marks
: 75

CBEIII: KNITTING

UNIT-I: Introduction

Knitting – Definition, Classification and History, Types of Knitting – Hand and Machines, Characteristics of Knitted Goods.

UNIT-II: Knitting terms

General terms and principles of knitting technology; machine knitting, parts of machines, Knitted loop structure, stitch density.

UNIT-III: Weft Knitting

Weft Knitting – Classifications – circular rib knitting machine, purl, interlock, jacquard – single jersey machine – basic knitting elements – types and functions – knitting cycle, CAM system – 3 way technique to develop design – knit, tuck, miss-effect of stitches on fabric properties.
UNIT-IV: Warp Knitting

Warp Knitting – lapping variations – tricot, raschel, simplex and Milanese – kitten raschel – single bar, 2 bar, multi bar machines, types of threading, production of nets, curtains, heavy fabrics, elasticized fabrics.

UNIT-V: Defects of Knitted Fabrics

 All defects in Knitted fabrics, Causes and Remedies Knitted Fabrics.

TEXT BOOK:

1. Principles of Knitting, DB. Ajonker, Universal Publishing Corporation (1998).

REFERENCES:

1. David J. Spencer, Knitting Technology, Pergeman Press UK.
2. Terry Brackenbury, Knitted Clothing Technology, Blackwell Science Publications.

3. Samuel Raz, Flat Knitting Technology, Germany.

4. Smirfitt, An Introduction to Weft Knitting, Merrow Publications.

5. Cegielka L, The Knitting Industry: Present needs, Future Requirements, Vol 19, No.1, The Textile Institute 1988.

6. Dr. Anbumani (PSG) Knitting Technology, Coimbatore
Sub code : 11PFT4504 Max Marks
: 100
Hours/Week : 6 Internal Marks
: 25
Credit : 4 External Marks
: 75

CBEIV: FASHION RETAILING

UNIT-I: Introduction

Classification of On-Site Fashion Retailers – Multi – Channel Fashion Retailing – The Global Scene – Trends in On-Site Fashion Retailing – Small Store Applications .

Organizational Structures: The need for Organizational Structures – Fashion Retailing Organization Charts – Trends in Organizational Structures.

UNIT-II: Social Responsibility and Environments

Social Responsibility: Business Ethics – Social Responsibility – Trends in Ethics and Social Responsibility.

Environments: Choosing the Location – Classification of Shopping Districts – Site Selection – Occupancy Considerations – Trends in Store Locations.

UNIT-III: Management and Control Functions

Human Resource Management – Maintaining Equal Opportunity – The Recruitment Process – Internal and External sources – Training – Evaluating employees – Methods of Compensation – Employee benefits – Labor Relations – Employee turnover and profitability – Trends in Human Resource Management.

UNIT-IV: Merchandising Fashion Products

Planning and Executing the purchase – Fashion Buyers Duties and Responsibilities – Trends in Purchase Planning – Purchasing in the Domestic and Off-Shore Markets – The Domestic Market Place – Off-Shore Fashion Markets – The retailing and development of private labels and brands – Pricing Considerations.

UNIT-V: Communicating with and Servicing

Advertising and Promotion – The fashion retailer’s sales promotion division – Advertising – Promotional Programs – Publicity – Trends in Advertising and Promotion.

REFERENCE:

1. Fashion Retailing A Multi-Channel Approach, 2nd Edition, Author Ellen Diamond.

PAGE
1

