Answer Key

Unit 1: Electricity

Session 1: Electricity Generation Concept

A. Fill in the blanks

- 1. Electrons
- 2. repel, attract
- 3. electricity
- 4. thermal
- 5. chemical reactions

B. Match the columns

- 1. (b)
- 2. (c)
- 3. (a)
- 4. (d)

C. Multiple choice questions

- 1. (b)
- 2. (b)
- 3. (d)
- 4. (c)
- 5. (b)

Session 2: Basic Units and Effects of Electric Current

A. Fill in the blanks

- 1. heating effect
- 2. Michael Faraday
- 3. tungsten
- 4. electromotive forces

B. Match the columns

- 1. (d)
- 2. (c)
- 3. (b)
- 4. (a)

C. Multiple choice questions

- 1. (a)
- 2. (b)
- 3. (d)
- 4. (a)
- 5. (b)

Unit 6.indd 94 28-05-2019 14:57:38

Session 3: Concept of Electrical Power and Energy

A. Fill in the blanks

- 1. generation, transmission
- 2. Watts
- 3. Voltmeter
- 4. kilowatt hour
- 5. drop

B. Match the columns

- 1. (b)
- 2. (c)
- 3. (d)
- 4. (a)

C. Multiple choice questions

- 1. (a)
- 2. (b)
- 3. (b)
- 4. (b)

© NCERTUDIShed Session 4: Importance of Earthing System

A. Fill in the blanks

- 1. earthing
- 2. short circuit
- 3. earthing lead
- 4. apparatus

B. Match the columns

- 1. (d)
- 2. (a)
- 3. (c)
- 4. (b)

C. Multiple choice questions

- 2. (b)
- 3. (d)
- 4. (a)
- 5. (a)

Unit 2: Handling of Tools and Equipment

Session 1: Tools and Equipment

A. Fill in the blanks

- 1. rachet
- 2. metal
- 3. plastic
- 4. neon

Answer Key

Notes

Notes

B. State whether the following statements are True or False

- 1. True
- 2. False
- 3. True
- 4. False

Session 2: Tools and Equipment used for Cable Laying

A. Multiple choice questions

- 1. (a)
- 2. (a)
- 3. (b) 7. (b)
- 4. (c)

- 5. (a)
- 6. (a)
- 8. (c) 9. (a)

B. State whether the following statements are True or False

- 1. True
- 2. True
- 3. False

Unit 3: Electrical Wiring Components and Accessories

Session 1: Identifying and Selecting the Wiring Material and Components

A. Fill in the blanks

- 1. conducting, insulating, semiconductor
- 2. electric circuit
- 3. capping wiring
- 4. Circuit breakers

B. State whether the following statements are True or False

- 1. False
- 2. False
- 3. True

C. Multiple choice questions

- 1. (a)
- 2. (a)
 - 3. (a)

Session 2: ICTP Switch and Distribution Board

A Fill in the blanks

- 1. subsidiary circuits
- 2. negative side
- 3. Phase
- 4. fuse

B. Multiple Choice Questions

- 1. (a)
- 2. (c)
- 3. (c)
- 4. (d)

Cable Jointer–Electrical Power System — Class XI

Session 3: Workplace Health and Safety Measures

A. Fill in the blanks

- 1. rubber
- 2. electric hazard
- 3. Cardio-pulmonary resuscitation
- 4. Circuit breakers

B. Multiple choice questions

- 1. (d)
- 2. (c)
- 3. (c)
- 4. (d)

Unit 4: Installation of Cables

Session 1: Laying of Underground Cables

A. Fill in the blanks

- 1. Murray loop
- 2. 240 Amps
- 3. High Tension (HV)
- 4. Erection stool

Session 2: Laying of AB Cables

A. Fill in the blanks

- 1. Jointing
- 2. Over current
- as Operepublished 3. Aerial Bundled conductor

B. Multiple choice questions

- 1. (a)
- 2. (a)
- 3. (a), (c) and (d)
- 4. (a)

C. Match the columns

- 1. (c)
- 2. (a)
- 3. (b)

Unit 5: Repairing of Cable Joints

Session 1: Electrical Cable Jointing Methods

A. State whether the following statements are True or False

- 1. False
- 2. True
- 3. True

Answer Key

Notes

ACRONYMS

AC: Air Conditioner **AC:** Alternating Current

ADC: Analog-to-Digital Converter **BIS:** Bureau of Indian Standards

BS: British Standards

CEA: Central Electricity Authority

CT: Current Transformer

CTR: Current Transformer Ratio

CTS: Cabe Tyre Sheath

CVT: Capacitor Voltage Transformer

DC: Direct Current

EEPROM: Electrically Erasable Programmable Read-only Memory

ELPD: Earth Leakage Protective Device

ELT: Earth Leakage Temper

GI: Galvanised Iron **HT:** High Tension

HV: High Voltage

IEC: International Electrotechnical Commission

KCL: Kirchhoff's Current Law KVL: Kirchhoff's Voltage Law LCD: Liquid Crystal Display LED: Light-emitting Diode

LT: Low Tension
LV: Low Voltage

MCB: Miniature Circuit Breaker
MDB: Main Distribution Board
MDI: Maximum Demand Indicator
MRI: Meter Reading Instrument

PD: Potential Difference **PT:** Potential Transformer

PVC: Polymerising Vinyl Chloride

REV: Revolution

RST: Referred for Phase Sequence

Unit 6.indd 98 28-05-2019 14:57:38

RTC: Real Time Clock

SWG: Standard Wire Gauge

T&P: Tools and Plants

TRS: Tough Rubber Sheath

TV: Television

VIR: Vulcanised Indian Rubber

VT: Voltage Transformer

Notes

O he republished

ACRONYMS

GLOSSARY

AC Supply: AC stands for alternating current. In an AC circuit the current changes direction in a cyclic manner. In India, the AC frequency is 50 Hz.

Ammeter: a device used to measure the current flowing through a circuit. Ammeter is always connected in series.

Battery: combination of two or more cells

Conductor: is the type of metal which allows the electrical current to flow through it.

DP: is erected in mid span of electrical transmission line for sport so that no deflection of single pole and wire take place.

Galvanometer: current indicating device

Heating element: a resistance which generates heat

HT line: High-tension line is a high voltage line. High tension or HTO supply is applicable for bulk power purchasers who need 11 kilo-Volts or above.

LT Line: is a low-tension line is a low voltage line LT supply is of 400 Volts for three-phase connection and 230 Volts for single-phase connection in our country.

Potentiometer: is an electric element that has a variable resistance. It is used to change the potential difference across the circuit.

Resistor: *it resists the flow of a current and thereby produce heat*

Stay: is used to sport the angular poll and end pole. Stay is mainly used to hold the tension of conductor or cable.

Stringing: is the term used for tightening and pulling the cables on poles.

Switch: electrical current flow controlling device

Transformer: an element used to step up or step down the voltage. In an ideal transformer energy is conserved. So, if the voltage goes up the current goes down and vice versa.

Voltmeter: a device used to measure potential difference. Voltmeter is always connected in parallel.

Unit 6.indd 100 28-05-2019 14:57:38

LIST OF CREDITS

Power Sector Skill Council, NSDC, New Delhi

All the figures have been re-casted, redrawn from the book of Consumer Energy Meter Technician Manual, 2016 of the Power Sector Skill Council.

Images other than these have been taken from the following sources:

Unit 1

- Fig. 1.6 https://www.motioncontroltips.com/wp-content/uploads/2017/08/Lorentz-Law-Feature.jpg
- Fig. 1.13 http://www.way2science.com/wp-content/uploads/2012/03/inductionc.jpg
- Fig. 1.16 https://www.researchgate.net/profile/Ahmed_ Tarek12/publication/305115547/figure/fig4/AS:38 2402481410053@1468183264449/Figure-4-basicstructure-of-capacitor_Q320.jpg
- Fig. 1.20 https://www.electronics-tutorials.ws/wp-content/uploads/2018/05/dccircuits-dcp23.gif
- Fig. 1.21 https://blog.prayogindia.in/wp-content/uploads/2017/09/kcl-engineeringprayog.com_.jpg
- Fig. 1.22 https://www.electronics-tutorials.ws/wp-content/uploads/2018/05/dccircuits-dcp7.gif
- Fig. 2.8 https://www.google.com/search?hl=en-IN&authus-er=0&biw=1366&bih=576&tbm=isch&sa=1&ei=qM-7LXNy_o9QPDvqHQDw&q=tester+png&oq-tester+png&gs_l=img.3..0j0i5i30l3j0i8i30.6571.7700..8028...0.0..0.144.548.0j4.....0....1..gws-wiz-img......0i67.kGHlf8C9rjw#imgrc=M-K17D-VGO7GJ-M:
- Fig. 2.20 https://www.google.com/search?q=Ca-ble+Drums&tbm=isch&source=iu&ictx=1&fir=hM-fVBYNTQPaTZM%253A%252C75pU0pKD5FLM-mM%252C_&vet=1&usg=AI4_-kTR9Av3tnKjrN-INnWV6VdP3hiyHOA&sa=X&ved=2a-hUKEwig4a6Az_7hAhUMu48KHdyuCSE-Q9QEwAHoECAgQBA#imgdii=PX43kxl3ngKM-mM:&imgrc=hMfVBYNTQPaTZM:&vet=1

Unit 6.indd 101 28-05-2019 14:57:39

Notes

Fig. 2.21 https://www.google.com/search?q=Ca-ble+Drums&tbm=isch&source=iu&ictx=1&fir=hM-fVBYNTQPaTZM%253A%252C75pU0pKD5FLM-mM%252C_&vet=1&usg=AI4_-kTR9Av3tnKjrN-INnWV6VdP3hiyHOA&sa=X&ved=2a-hUKEwig4a6Az_7hAhUMu48KHdyuCSE-Q9QEwAHoECAgQBA#imgdii=wX2dZEm9a-S19iM:&imgrc=hMfVBYNTQPaTZM:&vet=1

Fig. 2.22 https://dir.indiamart.com/impcat/cable-roller.html

Cable Jointer-Electrical Power System — Class XI

Unit 6.indd 102 28-05-2019 14:57:39

O NCERTUDIISHED