SUBJECT CODE: BHM106 EXAM DATE: 02.12.2014

ROLL No.....

NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY, NOIDA ACADEMIC YEAR – 2014-2015

COURSE : 1st Semester of 3-year B.Sc. in H&HA

SUBJECT : Hotel Engineering

TIME ALLOWED : 03 Hours MAX. MARKS: 100

(Marks alletted to each question are given in breakets)

(Marks allotted to each question are given in brackets)

Q.1. (a) Mention **ten** important duties and responsibilities of Chief Engineer of a hotel.

(b) Describe briefly the complaint register-cum-work order system of fault rectification.

(5+5=10)

Q.2. Calculate the amount of electricity bill for the month of April 2013 for the following electric load, if the cost of electric energy is `3/- per kilowatt hour.

100 W electric lamps	80 Nos.	6 hrs./day
1.5 KW electric heater	2 Nos.	8 hrs./day
3 KW air conditioner	8 Nos.	8 hrs./day
5 KW boiler	1 No.	6 hrs./day

(10)

OR

- (a) Discuss the role of fuse in a circuit.
- (b) Discuss why earthing is important for an electrical appliance?

(5+5=10)

Q.3. State two scientific principles used in refrigeration. With the help of a neat sketch, explain the vapour compression cycle of refrigeration.

OR

Describe the installation, commissioning, proper use and care of an air-conditioner.

(10)

- Q.4. (a) Mention **ten steps** that should be taken to make a hotel more fire-safe.
 - (b) Classify different fires. Prepare a table showing different extinguishers used for different types of fire.

(5+5=10)

Q.5. Discuss the types of hardness of water. State the disadvantages of using hard water in hotels.

(5+5=10)Q.6. Discuss different types of pollution related to a hotel. (10)Q.7. Write short notes (any two): Precautions for installation of gas bank. (a) Discuss types of fuels used in catering industry. (b) Preventive measures for slips & falls. (c) (d) Necessity for contract maintenance. (2x5=10)Q.8. Explain in brief (any five): B.T.U. (a) (b) Open circuit (c) Methods of heat transfer (d) Fluorescent lamp Automatic fire detector Solid & liquid waste (f) (e) Group replacement (g) (5x2=10)Q.9. Choose the appropriate option: Measurement of light is given in: (i) Joules (b) Volts (iii) Lumens (iv) Ampere (ii) In chilled water air conditioning applications, the temperature of chilled water is maintained at: (b) 7-20°C (iii) 15°C $0^{\circ}C$ (iv) 5-5°C (a) Paying money one time to repair 10 faulty water taps is a: (iii) Lumpsum contract (b) Annual contract (a) (c) Monthly contract (d) Cost plus contract Heat is absorbed by a refrigerator during refrigeration cycle in: (iv) Condenser Compressor (b) (a) Throttle valve (c) Evaporator (d) In India the single phase voltage for domestic supply is: (v) 220-240 Volt 110-130 Volt (a) (b) 380-415 Volt 415-460 Volt (c) (d) В Explain: (b) Calorific value of fuel (a) AC and DC One ton of refrigeration (d) Preventive maintenance (c) (e) MCB (5+5=10)Q.10. List and explain use of security equipment in hotel industry. Explain the reason under which equipment are replaced. (10)******

SUBJECT CODE: BHM106

EXAM DATE: 02.12.2014