

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/304513870>

Basics of Electrical Engineering – a text book for first year B Tech students of Engineering (all specializations)

Book · July 2016

CITATIONS
0

READS
80,937

1 author:


Mohandas K Padmanabhan
National Institute of Technology Calicut

25 PUBLICATIONS 157 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:


Text book [View project](#)


Amazon Kindle eBooks in Malayalam [View project](#)

ABOUT THE AUTHOR

Professor (Dr.) K. P. Mohandas has been teaching and guiding research in Electrical Engineering with Control Systems as specialization for more than four decades in India and abroad. After a long innings from 1969-2011 in Calicut Regional Engineering College (now National Institute of Technology Calicut) he has superannuated in 2011 and was Dean Academic and Professor Electrical & Electronics Engineering in MES College of Engineering Kuttippuram till May 2016. He has passed B. Sc. (Engg) of Kerala University (1968), Master of Technology (Control Systems) from Indian Institute of Technology (IIT-1973) Madras and Doctor of Philosophy from IIT Delhi (1983). He has been teaching various subjects in Electrical Engineering in REC (NITC) Calicut since 1968. His assignments abroad include Visiting Professor in Data Storage Institute Singapore, Professor at Cukurova University Adana, Turkey and Professor and Head Electrical & Electronics Engg at European University of Lefke, North Cyprus. Notable positions held by him in REC (NITC) are Head, Department of Electrical Engineering, Dean (Post Graduate Studies and Research), International Liaison Officer and Coordinator Academic Quality Management Initiatives. He is a Life Senior Member of IEEE, Fellow of Institution of Engineers India (IEI) and Life Member Systems Society of India. He is an active volunteer of IEEE and IEI. He has guided 4 PhDs and more than 30 Masters Thesis. His publications include 50 research papers in international journals and conferences, two text books on 'Modern Control Engineering'(revised 2016), 'A Guide to Academic Research' (both by Sanguine Technical Publishers, Bengaluru) and a Proceedings of National Systems Conference (Editor - Allied Press New Delhi). Further, two of his books on Electrical Power and Electrical Engineering (co-authored) were published in Malayalam by State Institute of Languages, Kerala. He is currently Senior Research Advisor TEQIP for Government Engineering College Sreekrishnapuram and College of Engineering Thrikkaripur.


Homepage: <https://nitz.academia.edu/MohandasKP>

Email: kp.mohandas62@gmail.com


ECReference Books (Publications)

A route map to knowledge base


Price: ₹190


First Edition

Prof. (Dr.) K. P. Mohandas

Basics of Electrical Engineering


Basics of Electrical Engineering


[For the students of B.Tech. I & II Semester of APJ Abdul Kalam Technological University, Kerala]

Prof. (Dr.) K. P. Mohandas

Contents

Chapter 1

Electrical Circuits and Network Theorems

1.1	Introduction to Electric circuits	17
1.2	Units and Scales	18
1.3	Charge, Current and Power	19
1.4	Circuit components	20
1.4.1	Active components	21
1.4.2	Passive components	22
1.4.3	V-I relations of circuit components	24
1.5	Simple DC circuits	24
1.5.1	Series circuit	25
1.5.2	Parallel circuit	26
1.5.3	Series parallel circuits	26
1.6	Kirchhoff's laws	27
1.6.1	Kirchhoff's current law (KCL)	28

1.6.2 Kirchhoff's voltage law (KVL)	29
1.7 Nodal Analysis	30
1.7.1 Basics of nodal analysis	30
1.7.2 Node equations for networks with voltage sources	32
1.8 Mesh analysis	33
1.9 Matrix methods for node and mesh analysis	35
1.9.1 Matrix equation for nodal analysis	35
1.9.2 Matrix equation for mesh analysis	36
1.9.3 Solution of matrix equation – Kramer's rule	37
1.10 Star and Delta connection of elements	38
1.10.1 Delta to Star conversion	39
1.10.2 Star to Delta conversion	40
1.11 Additional worked examples	41
1.12 Points to remember	51
1.13 Exercise problems	52

Chapter 2

Magnetic Circuits and Electromagnetism

2.1 Introduction	56
2.2 Magnetic circuits	57
2.2.1 Magnetic lines of force and flux	57
2.2.2 Magneto motive force and field strength	58
2.2.3 Permeability of free space	59
2.2.4 Relative permeability	60
2.2.5 Reluctance of a magnetic circuit	61
2.2.6 Ohms law for magnetic circuits	62
2.3 Force on a current carrying conductor	66
2.4 Electro-magnetic induction	67
2.4.1 Principle of electromagnetic induction	67
2.4.2 Faraday's law	68

2.4.3 Direction of the induced emf	69
2.4.3.1 Fleming's Right Hand Rule	69
2.4.3.2 Lenz's Law	70
2.4.4 Statically induced and dynamically induced emf	70
2.5 Self inductance and Mutual inductance	71
2.5.1 Self inductance	71
2.5.2 Mutual inductance	72
2.5.3 Coefficient of coupling	74
2.5.4 Energy stored in an inductor	75
2.5.5 Inductances of coils connected in series	76
2.6 Additional worked examples	78
2.7 Points to remember	80
2.8 Exercise problems	82

Chapter 3

AC Fundamentals

3.1 Introduction	85
3.2 Alternating Current Fundamentals	85
3.3 Generation of alternating voltage	86
3.4 Important features of Alternating Waveforms	90
3.5 Average Value and Root Mean Square values	92
3.6 Phasor representation of AC quantities	95
3.7 Phase difference, lag or lead	96
3.8 Power and power factor in AC circuits	100
3.9 AC Series circuits	102
3.9.1 AC circuit with Resistance only	102
3.9.2 AC circuit with Inductance only	103
3.9.3 AC circuit with Capacitance only	103
3.9.4 RL circuit	104
3.9.5 RC circuit	106

3.9.6 RLC series circuit	107
3.10 Resonance in RLC series circuit	109
3.11 AC parallel circuits	110
3.11.1 RL parallel circuit	111
3.11.2 Parallel RC circuit	112
3.11.3 RLC parallel circuit	114
3.12 Additional worked examples	115
3.13 Points to remember	119
3.14 Exercise problems	121

Chapter 4

Three Phase Systems

4.1 Introduction	124
4.2 Generation of AC three phase emf	125
4.3 Star and Delta connection	126
4.3.1 Phase and line voltages and currents in Delta connection	128
4.3.2 Phase and line voltages in Star connection	128
4.3.3 Line currents and phase currents in Delta connection	129
4.4 Power in three phase systems	130
4.5 Balanced and unbalanced three phase systems	131
4.5.1 Unbalance in voltage/current	131
4.5.2 Unbalanced loads	131
4.6 Three phase 3-wire and three phase 4-wire systems	132
4.7 Power measurement in three phase systems	135
4.7.1 Single wattmeter method for balance system	135
4.7.2 Measurement in unbalanced system using three wattmeters	136
4.7.3 Two wattmeter method for balanced and unbalanced systems	136
4.8 Additional worked examples	138
4.9 Points to remember	139
4.10 Exercise problems	141

Chapter 5

Generation, Transmission and Distribution of Power

5.1 Introduction	143
5.2 Different types of generation of energy	143
5.2.1 Conventional forms of electric power generation	144
5.2.1.1 Hydro-electric power generation	144
5.2.1.2 Thermal power plant	146
5.2.1.3 Nuclear power plant	147
5.2.2 Renewable sources of energy	150
5.3 Transmission of electric power	159
5.3.1 Choice of transmission voltage	160
5.4 Distribution of electric power	162
5.4.1 Over head lines or underground cables	162
5.4.2 Electricity distribution	163
5.4.3 Distribution networks	164
5.5 Single line diagram of power systems	166
5.6 Worked examples	168
5.7 Points to remember	170
5.8 Exercise problems	173

Chapter 6

Transformers

6.1 Introduction	174
6.2 Principle of operation	175
6.3 Equation for the induced emf in a transformer	176
6.4 Construction details of transformers	178
6.4.1 Construction of magnetic core	178
6.4.2 Windings	180
6.4.3 Three phase transformers	181

6.5 Phasor diagram of a single phase transformer	183
6.6 Losses in a transformer and efficiency	185
6.6.1 Iron losses or core losses	185
6.6.2 Copper losses	186
6.6.3 Efficiency of a transformer	186
6.6.4 Condition for maximum efficiency	186
6.7 Testing of transformers for determining the losses	187
6.7.1 Open Circuit test	188
6.7.2 Short Circuit test	189
6.8 Special types of transformers	190
6.8.1 Power transformers	190
6.8.2 Distribution transformers	191
6.8.3 Auto-transformers	192
6.8.4 Instrument transformers	193
6.9 Additional worked examples	196
6.10 Points to remember	199
6.11 Exercise problems	201

Chapter 7

Direct Current Machines

7.1 Introduction	203
7.2 Principle of operation	204
7.3 Constructional details	204
7.4 EMF Equation	207
7.5 Types of DC Machines	208
7.6 Characteristics of generators	211
7.6.1 Open circuit characteristic (OCC)	211
7.6.2 Load characteristic or external characteristic	212
7.7 Losses in DC Machines	215
7.7.1 Magnetic losses	216

7.7.2 Mechanical losses	216
7.7.3 Copper losses	216
7.8 DC Motors	217
7.8.1 Principle of operation	217
7.8.2 Speed of a DC Motor	219
7.8.3 Speed control of DC motors	219
7.8.4 Torque equation of a DC Motor	220
7.9 Characteristics of DC Motors	221
7.9.1 Speed characteristics of DC motors	221
7.9.2 Torque Load characteristics of DC motors	222
7.10 Starting of DC motors	223
7.11 Applications of DC Motors	224
7.12 Additional worked examples	227
7.13 Points to remember	228
7.14 Exercise problems	231

Chapter 8

AC Motors and Generators

8.1 Introduction	233
8.2 Synchronous machines	234
8.2.1 Synchronous generator or alternator	234
8.2.2 Salient pole and cylindrical rotors	234
8.2.3 Stator windings	236
8.2.4 Equation for the induced emf in a alternator	236
8.3 Synchronous motors	238
8.4 Induction Motors	239
8.4.1 Three phase induction motors types	239
8.4.2 Principle of operation	240
8.5 Single phase induction motors	243
8.5.1 Principle of operation	243

8.6 Single Phase AC series and universal motors	247
8.7 Applications of AC motors	248
8.8 Additional worked examples	249
8.9 Points to remember	250
8.10 Exercise problems	252

Chapter 9

Electricity Tariffs and Wiring systems

9.1 Introduction	254
9.2 Electricity Tariffs	254
9.2.1 Types of Tariffs	255
9.2.2 Different types of consumers	259
9.2.3 Domestic, Commercial and Industrial tariffs	261
9.2.4 Electrical power used in different domestic appliances	261
9.2.5 Kerala State Electricity Board Tariffs	261
9.3 Electrical Wiring systems	265
9.4 Electrical supply to households	266
9.5 Elements of Domestic electrical installation	266
9.5.1 Service mains	266
9.5.2 Meter Board	267
9.5.3 Distribution Board	267
9.6 Conduit wiring	269
9.7 Protective Devices	271
9.7.1 Electrical Fuse	271
9.7.2 Cartridge Fuse	272
9.7.3 HRC - High Rupturing Capacity Fuse	272
9.7.4 Miniature Circuit Breaker – MCB	272
9.7.5 Earth Leakage Circuit Breaker – ELCB	275
9.8 Earthing	277
9.8.1 Different forms of earthing	278

9.9 Simple wiring diagrams in house wiring	280
9.9.1 Single lamp controlled by one switch	281
9.9.2 Stair case wiring	282
9.9.3 Series - Parallel (Hospital) wiring	282
9.10 Different types of lamps	283
9.10.1 Incandescent lamp	283
9.10.2 Fluorescent lamp	285
9.10.3 Compact fluorescent lamp	286
9.10.4 LED lamp	287
9.10.5 Mercury vapour lamp	288
9.10.6 Sodium vapour lamp	288
9.10.7 Metal halide lamp	291
9.11 Wiring of power devices	292
9.12 Additional worked examples	293
9.13 Points to remember	296
9.14 Exercise problems	299
Selected Bibliography	301
Syllabus	302