Scilab Textbook Companion for Elements of Power System by J. B. Gupta¹

Created by
Haseen Ahmed
B.Tech
Electrical Engineering
Uttarakhand Technical University
College Teacher
Vinesh Saini
Cross-Checked by
Chaitanya Potti

May 8, 2014

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Elements of Power System

Author: J. B. Gupta

Publisher: S. K. Kataria & Sons

Edition: 1

Year: 2011

ISBN: 978-93-5014-043-7

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	List of Scilab Codes		
1	Power System Components	8	
2	Supply System	11	
3	Transmission Lines	16	
4	Inductance and Capacitance of Transmission Lines	23	
5	Representation and Performance of short and medium Transmission Lines	41	
6	Representation and Performance of long Transmission Lines	66	
7	Corona	73	
8	Electrostatic and Electromagnetic Interference with Communication Lines	81	
9	Overhead Line Insulators	84	
10	Mechanical Design of Transmission Lines	93	
11	Insulated Cables	105	
12	Neutral Grounding	119	

List of Scilab Codes

Exa 1.1	Base Impedence
Exa 1.2	Per unit resistance
Exa 1.3	Leakage Reactance per unit 9
Exa 1.4	Per unit impedence
Exa 1.5	Per unit Reactance
Exa 2.1	Saving in feeder
Exa 2.2	Compare amount of material
Exa 2.3	Percentage additional load
Exa 2.4	Find extra power
Exa 2.5	Percentage additional load
Exa 2.6	Weight of copper required
Exa 3.1	Weight of material required
Exa 3.2	Most Economical Cross section Area
Exa 3.3	Best Current Density
Exa 3.4	Economical current density and diameter
Exa 3.5	Most economical current density
Exa 3.6	Most Economical current density
Exa 3.7	Most economical size
Exa 4.1	Loop inductance and reactance
Exa 4.2	Calculate Inductance
Exa 4.3	Calculate Loop inductance
Exa 4.4	Calculate GMR
Exa 4.5	Determine total inductance
Exa 4.6	Determine total inductance
Exa 4.7	Inductance per km
Exa 4.8	Inductance per km
Exa 4.9	Inductance per km
Exa 4.10	Spacing between adjacent conductors

Exa 4.11	Inductance per phase per km	29
Exa 4.12	Inductance per phase per km	29
Exa 4.13	GMD GMR and Overall Inductance	30
Exa 4.14	Inductance per km	31
Exa 4.15	Find inductive reactance	32
Exa 4.16	Find out Capacitance	33
Exa 4.17	Calculate Capacitance	33
Exa 4.18	Capacitance per conductor per km	34
Exa 4.19	Capacitance and Charging current	34
Exa 4.20	Capacitance to neutral and charging per km	35
Exa 4.21	Capacitance to neutral and charging current	35
Exa 4.22	Capacitance per phase	36
Exa 4.23	Capacitance and charging current	37
Exa 4.24	Inductive and Capacitive reactances	38
Exa 4.25	Capacitance per km	39
Exa 4.26	Determine the capacitance	40
Exa 5.1	Voltage Regulation and Efficiency	41
Exa 5.2	Voltage Regulation and Efficiency	42
Exa 5.3	Sending end Voltage and Regulation	42
Exa 5.4	Voltage PF Efficiency and Regulation	43
Exa 5.5	Resistance and Inductance of line	44
Exa 5.6	Voltage and Efficiency of Transmission	45
Exa 5.7	Power output and Power factor	46
Exa 5.8	Current Voltage Regulation Efficiency	46
Exa 5.9	Voltage Efficiency Regulation	47
Exa 5.10	Voltage Regulation Current Efficiency	49
Exa 5.11	Voltage Current PF	50
Exa 5.12	Sending End Voltage	51
Exa 5.13	Voltage Current and PF	52
Exa 5.14	Sending End Voltage	53
Exa 5.15	Voltage Efficiency and PF	53
Exa 5.16	Voltage at mid point	54
Exa 5.17	kVA supplied and Power supplied	55
Exa 5.18	Rise in Voltage	56
Exa 5.19	Find A B C D parameters	57
Exa 5.20	ABCD constant Voltage and Efficiency	57
Exa 5.21	Voltage Current Power and efficiency	59
Exa 5.22	ABCD constant power and voltage	60

Exa 5.23	Voltage current power and egulation 6
Exa 5.24	Sending end voltage and current
Exa 5.25	ABCD constant and power factor 64
Exa 6.1	Determine Auxiliary constant 60
Exa 6.2	Sending end voltage and current 6
Exa 6.3	A0 B0 C0 and D0 constant
Exa 6.4	A0 B0 C0 and D0 constant
Exa 6.5	A0 B0 C0 and D0 constant
Exa 6.6	Equivalent T and Pi network
Exa 7.1	Line Voltage
Exa 7.2	Disruptive Critical Voltage
Exa 7.3	Spacing between Conductors
Exa 7.4	Minimum diameter of conductor
Exa 7.5	Presence of Corona
Exa 7.6	Critical Disruptive Voltage
Exa 7.7	Corona Loss
Exa 7.8	Disruptive voltage and corona loss
Exa 7.9	Corona Characteristics
Exa 8.1	Voltage induced per km
Exa 8.2	Induced Voltage at fundamental frequency 85
Exa 9.1	String Efficiency
Exa 9.2	Voltage Distribution and String efficiency 88
Exa 9.3	String Efficiency
Exa 9.4	Voltage Distribution and String Efficiency 8'
Exa 9.5	Maximum Voltage 8'
Exa 9.6	String Efficiency
Exa 9.7	Maximum line voltage
Exa 9.8	Voltage between conductors and string efficiency 89
Exa 9.9	Capacitance of remaining five units
Exa 9.10	Line to pin capacitance
Exa 9.11	String efficiency
Exa 9.12	Line voltage and capacitance required 92
Exa 10.1	Maximum sag
Exa 10.2	Height above ground
Exa 10.3	Horizontal component of tension and maximum sag 94
Exa 10.4	Calculate maximum sag
Exa 10.5	Calculate the sag
Exa. 10.6	Calculate the maximum sag 90

Exa 10.7	Calculate the maximum sag
Exa 10.8	Calculate the maximum sag
Exa 10.9	Sag in inclined and vertical direction
Exa 10.10	Lowest point of catenary curve
Exa 10.11	Sag at lower support
Exa 10.12	Determine the vertical sag
Exa 10.13	Find the clearance
Exa 10.14	Stringing Tension in the conductor
Exa 10.15	Find the clearance
Exa 10.16	sag and tension
Exa 11.1	Insulation Resistance
Exa 11.2	Insulation Resistance
Exa 11.3	Calculate the Resistivity
Exa 11.4	Find Charging current
Exa 11.5	Maximum Stress and Charging KVAR 107
Exa 11.6	Determine D and d
Exa 11.7	Most Economical value of diameter
Exa 11.8	Maximum safe working voltage 109
Exa 11.9	Thickness and working voltage 109
Exa 11.10	Working Voltage
Exa 11.11	Calculate Potential gradient
Exa 11.12	Determine the maximum stress
Exa 11.13	Minimum Internal Diameter
Exa 11.14	Diameter of intersheath
Exa 11.15	Maximum stress and voltage
Exa 11.16	capacitance and charging current
Exa 11.17	Calculate the KVA taken
Exa 11.18	Find the capacitance
Exa 11.19	Maximum Stress and total Charging KVAR 116
Exa 11.20	Capacitance Charging Current Loss Resistance 117
Exa 11.21	Loss angle and No load current
Exa 12.1	Reactance of coil
Exa 12.2	Inductance and kVA rating

Chapter 1

Power System Components

Scilab code Exa 1.1 Base Impedence

```
1 //Exa 1.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 BaseVoltage=1100; //in Volts
7 BasekVA=10^6; //kVA
8 BasekV=BaseVoltage/1000; //kV
9 IB=BasekVA/BasekV; //in Ampere
10 ZB=BasekV*1000/IB; //in ohm
11 disp(ZB, "Base Impedence (in ohm) :");
```

Scilab code Exa 1.2 Per unit resistance

```
1 //Exa 1.2
2 clc;
3 clear;
4 close;
```

```
5 //Given data :
6 R=5; //in ohm
7 kVA_B=10; //kVA
8 kV_B=11; //kV
9 RB=kV_B^2*1000/kVA_B; //in ohm
10 Rpu=R/RB; //in ohm
11 disp(Rpu, "Per unit resistance (pu) :");
```

Scilab code Exa 1.3 Leakage Reactance per unit

```
1 //Exa 1.3
2 clc;
3 clear;
4 close;
5 //Given data :
6 kVA_B=2.5; //kVA
7 kV_B=0.4; //kV
8 reactance=0.96; //in ohm
9 Z_BLV=kV_B^2*1000/kVA_B; //in ohm
10 Zpu=reactance/Z_BLV; //in ohm
11 disp(Zpu, "Leakage reactance Per unit (pu) :");
```

Scilab code Exa 1.4 Per unit impedence

```
1 //Exa 1.4
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data:
7 Z=30+%i*110;//in ohm
8 kVA_B=100*1000;//kVA
9 kV_B=132;//kV
```

```
10  Z_BLV=kV_B^2*1000/kVA_B; //in ohm
11  Zpu=Z*kVA_B/kV_B^2/1000; //pu
12  disp(Zpu, "Leakage reactance Per unit (pu) :");
```

Scilab code Exa 1.5 Per unit Reactance

```
1 //Exa 1.5
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data:
7 oldkVA_B=30000; //kVA
8 oldkV_B=11; //kV
9 oldZpu=0.2; //pu
10 newkVA_B=50000; //kVA
11 newkV_B=33; //kV
12 newZpu=oldZpu*newkVA_B/oldkVA_B*(oldkV_B/newkV_B)^2; //pu
13 disp(newZpu,"New Per unit impedence(pu):");
```

Chapter 2

Supply System

Scilab code Exa 2.1 Saving in feeder

```
1 //Exa 2.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 VL1=220; // Volts
7 VL2=400; // Volts
8 disp("We know, W=I^2*2*R=(P/VL)^2*2*rho*l/a");
9 disp("a=(P/VL)^2*2*rho*l/(I^2*2*R)");
10 disp("v=2*(P/VL)^2*2*rho*l/(II^2*2)*l");
11 saving=(2/(VL1)^2-2/(VL2)^2)/(2/(VL1)^2)*100; //%
12 disp(saving,"% saving in copper : ");
```

Scilab code Exa 2.2 Compare amount of material

```
1 //Exa 2.2
2 clc;
3 clear;
```

```
disp("Two wire dc system : ");
disp("I1=P/V & W=2*I1^2*R1=2*P^2*rho*l/V^2/a1");
disp("Therefore, Volume required, v1 is 2*a1*l=4*P^2*rho*l^2/V^2/W");
disp("Three phase four wire system : ");
disp("I2=P/3/Vas Power by each phase is P/3 & W=3*I1^2*R2=P^2*rho*l/3/V^2/a2");
disp("Therefore, Volume required, v2 is 3.5*a2*l=3.5*P^2*rho*l^2/3/V^2/W");
v2BYv1=3.5/3/4;//
disp("For 3-phase four wire system material required is "+string(v2BYv1)+" times the material required required in two wire system.");
```

Scilab code Exa 2.3 Percentage additional load

```
1 //Exa 2.3
2 clc;
3 clear;
4 close;
6 disp("For single phase ac system, P1=V*I1*cosd(fi)
 watts & W1=2*I1^2*R watts");
7 disp("Line losses=W1/P1*100=2*I1^2*R*100/V/I1/cosd(
 fi)");
8 disp("For three phase ac system, P2=sqrt(3)*V*I2*
 cosd (fi) watts & W2=3*I2^2*R watts");
9 disp("Line losses=W2/P2*100=3*I2^2*R*100/sqrt(3)/V/
 I2/cosd(fi)");
10 //on equating W1/P1*100=W2/P2*100
11 I2BYI1=2*sqrt(3)/3;
12 P1=poly(0, 'P1');
13 / P2 = sqrt(3) *V*I1*I2BYI1*cosd(fi) = 2*P1
```

```
14 P2=2*P1;
15 Add_load=P2-P1;
16 Percent_add_load=coeff(numer(Add_load/P1*100));//%
17 disp(Percent_add_load, "Additional load that can be transmitted by converting sigle to 3-phase line in %");
```

Scilab code Exa 2.4 Find extra power

```
1 / Exa 2.4
2 clc;
3 clear;
4 close;
6 disp("For three wire dc system, line current I1=(VS-
 VL)/R \& P1=2*VL*I1=2*VL*(VS-VL)/R");
7 disp("For four wire three phase ac system, line
 current I2 = (VS-VL)/R \& P2 = 3*VL*I2*pf = 3*VL*(VS-VL)
 /R");
8 //P2=3/2*2*VL*(VS-VL)/R////It implies that P2=3/2*P1
9 P1=poly(0, 'P1');
10 P2=3/2*P1;
11 Diff=P2-P1;
12 Percent_Diff=coeff(numer(Diff/P1*100)); //\%
13 disp(Percent_Diff,"Extra power that can be supplied
 in %");
```

Scilab code Exa 2.5 Percentage additional load

```
1 //Exa 2.5
2 clc;
3 clear;
4 close;
```

```
5
6 pf=0.9; //power factor
7 disp("Three wire dc system : ");
8 disp("P1=2*I1*V & %P1loss=2*I1^2*R/(2*I1*V)*100=100*
 I1*R/V");
9 disp("Three phase 4-wire ac system: ");
10 disp("P2=3*I1^2*V*pf & %P2loss=3*I2^2*R/(3*I2*V*pf)
 *100=100*I12*R/pf/V");
11 //on equating P1loss=P2loss;
12 I2BYI1=100*pf/100; // ratio
13 / P2 = 3*I2*V*pf
14 P2BYI1V=3*pf*I2BYI1;
15 P2BYP1=P2BYI1V/2;
16 //LoadIncrease=(P2-P1)*100/P1;
17 LoadIncrease=(P2BYP1-1)*100; //\%
18 disp(LoadIncrease, "% Additional load : ");
```

Scilab code Exa 2.6 Weight of copper regiured

```
1 //Exa 2.6
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data :
7 Pin=100; /MW
8 \text{ VL} = 380; //\text{kV}
9 d=100; //km
10 R=0.045; //ohm/cm^2/km
11 w=0.01; //kg/cm^3
12 Eta=90; // efficiency %
13 \cos fi = 1;
14 IL=Pin*10^6/sqrt(3)/VL/10^3/cosfi;//Ampere
15 W=Pin*(1-Eta/100); //MW
16 LineLoss=W*10^6/3; // Watts/conductor
```

```
17 R1=LineLoss/IL^2;//in ohm
18 R2=R1/d;//resistance per conductor per km
19 a=R/R2;//in cm^2
20 volume=a*d*1000;//cm^3 per km run
21 weight=w*volume;//kg per km run
22 w3=3*d*weight;//kg(weight of copper required for 3 conductors for 100 km)
23 disp(w3,"Weight of copper required for 3 conductors of 100 km length(in kg): ");
24 //Answer in the book is not accurate.
```

Chapter 3

Transmission Lines

Scilab code Exa 3.1 Weight of material required

```
1 //Exa 3.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 P=30*10^6; /W
7 pf=0.8; //lagging power factor
8 VL=132*1000; //V
9 1=120*1000; //m
10 Eta=90/100; // Efficiency
11 rho_Cu=1.78*10^-8; //ohm-m
12 D_Cu=8.9*10^3; // kg/m^3
13 rho_A1 = 2.6*10^-8; //ohm-m
14 D_Al=2*10^3; // \text{kg/m}^3
15 IL=P/(sqrt(3)*VL*pf);//A
16 /W=3*IL^2*rho*l/a=(1-Eta)*P
17 a_Cu=(3*IL^2*rho_Cu*l)/(1-Eta)/P;//m^2
18 V_Cu = 3*a_Cu*1; //m^3
19 Wt_Cu=V_Cu*D_Cu; //kg
20 disp(Wt_Cu, "Weight of copper required(kg)");
21 a_Al = (3*IL^2*rho_Al*1)/(1-Eta)/P;//m^2
```

```
22 V_Al=3*a_Al*1; //m^3
23 Wt_Al=V_Al*D_Al; //kg
24 disp(Wt_Al, "Weight of Alluminium required(kg)");
25 //Answer in the textbook is not accurate.
```

Scilab code Exa 3.2 Most Economical Cross section Area

```
1 / Exa 3.2
2 clc;
3 clear;
4 close;
5 //Given data :
6 a=poly(0, 'a');
7 cost = 90*a + 20; //Rs./m
8 i=10; //\% (interest and depreciation)
9 1=2; //km
10 cost_E=4; // paise / unit
11 Im = 250; //A
12 a=1; //cm^2
13 rho_c = 0.173; //ohm/km/cm^2
14 12=1*1000; //km
15 R=rho_c*1/a; //ohm
16 W = 2 * Im^2 * R; //W
17 Eloss=W/1000*365*24/2;//per annum(kWh)
18 P3BYa=cost_E/100*Eloss;//Rs
19 Cc=90*a*1*1000; //Rs(capital cost of feeder cable)
20 P2a=Cc*i/100; //Rs
21 //P2a=P3BYa;//For most economical cross section
22 a=sqrt(P3BYa*a/(P2a/a));//cm^2
23 disp(a," Most economical cross sectional area in cm^2
 : ");
```

Scilab code Exa 3.3 Best Current Density

```
1 / Exa 3.3
2 clc;
3 clear;
4 close;
5 //Given data :
6 t = 2600; //hour
7 Con_Cost = 3; //Rs/kg(conductor cost)
8 R=1.78*10^-8; //ohm-m
9 D=6200; // \text{kg/m}^3
10 E_Cost = 10/100; //Rs/unit (energy cost)
11 i=12; //\% (interest and depreciation)
12 a=poly(0, 'a');//mm<sup>2</sup>
 ///cross sectional area
13 W=a*1000*D/1000/1000; //kg/km(Weight of conductor of
 1km length)
14 cost=Con_Cost*W; //Rs./km(cost of conductor of 1km
 length)
  In_Dep=cost*i/100; //Rs(Annual interest and
15
 depreciation per conductor per km)
16 In_DepBYa=In_Dep/a;
17 I = poly(0, 'I'); //A
18 E_lost_aBY_Isqr=R*1000/10^-6*t/1000; //Energy lost/
 annum/km/conductor
19 E_lost_cost_aBY_Isqr=E_Cost*E_lost_aBY_Isqr;//Rs/
 annum
20 //In_Dep=E_lost_cost;//For most economical cross
 section
21 IBYa=sqrt(coeff(numer(In_DepBYa)/numer(
 E_lost_cost_aBY_Isqr))); //cm^2
22 disp(IBYa, "Best current density in A/mm^2:");
23 //Answer in the textbook is not accurate.
```

Scilab code Exa 3.4 Economical current density and diameter

```
1 //Exa 3.4
2 clc;
```

```
3 clear;
4 close;
5 // Given data:
6 V = 11; //kV
7 P=1500; /kW
8 pf=0.8; //lagging power factor
9 t=300*8; //hours
10 a=poly(0, 'a');//cross section area
11 Cc = 8000 + 20000 * a / / Rs / km
12 R=0.173/a; //ohm/km
13 E_lost_cost = 2/100; //Rs/unit
14 i=12; //\% (interest and depreciation)
15 Cc_var = 20000*a//Rs/km(variable cost)
16 P2a=Cc_var*i/100; //Rs/km
17 P2=P2a/a;
18 I=P/sqrt(3)/V/pf;//A
19 W = 3 * I^2 * R; //W
20 E_{loss=W/1000*t;/kWh}
21 P3BYa=E_lost_cost*E_loss; //Rs
22 //P2a=P3BYa;//For most economical cross section
23 a=sqrt(coeff((numer(P3BYa))/coeff(numer(P2))));//cm
24 d = sqrt (4*a/\%pi); //cm
25 del=I/a; //A/cm^2
26 disp(d,"Diameter of conductor in cm: ");
27 disp(del," Most economical current density in A/cm<sup>2</sup>
 : ");
```

Scilab code Exa 3.5 Most economical current density

```
1 //Exa 3.5
2 clc;
3 clear;
4 close;
5 //Given data :
```

```
6 = poly(0, 'a'); //cross section area
7 I=poly(0, 'I');//Current
8 Cc = 500 + 2000 * a / / Rs / km
9 i=12; //\% (interest and depreciation)
10 E_lost_cost=5/100; //Rs/kWh
11 rho = 1.78 * 10^- - 8; //ohm - cm
12 load_factor=0.12;
13 Cc_var = 2000*a//Rs/km(variable cost)
14 P2a=Cc_var*i/100;//Rs/km
15 P2=P2a/a;
16 R_into_a=rho*1000/(10^-4);//ohm
17 W_{into_a=I^2*R_into_a;//W}
18 E_loss_into_a=W_into_a*load_factor/1000*8760;/kWh
19 P3BYIsqr=E_lost_cost*E_loss_into_a/I^2;//Rs
20 //P2a=P3BYa;//For most economical cross section
21 IBYa=sqrt(coeff((numer(P2))/coeff(numer(P3BYIsqr))))
 \frac{1}{2}
22 disp(IBYa," Most economical current density in A/cm<sup>2</sup>
 : ");
```

Scilab code Exa 3.6 Most Economical current density

```
1 //Exa 3.6
2 clc;
3 clear;
4 close;
5 //Given data :
6 A=poly(0, 'A');//cross section area
7 I=poly(0, 'I');//Current
8 Cc=500+2000*A//Rs/km
9 load_factor=0.12;
10 i=12;//%(depreciation)
11 E_lost_cost=0.05;//Rs/kWh
12 R=0.17/A;//ohm/km
```

Scilab code Exa 3.7 Most economical size

```
1 / Exa 3.7
2 clc;
3 clear;
4 close;
5 //Given data :
6 P1=1000; //kW
7 pf1=0.8;//
8 t1=10; //hours
9 P2=500; /kW
10 pf2=0.9;//
11 t2=8; //hours
12 P3=100; /kW
13 pf3=1;//
14 t3=6; //hours
15 a=poly(0, 'a');//cross section area
16 I=poly(0, 'I');//Current
17 L=poly(0, L'); //length in km
18 CcBYL = (8000*a+1500) / Rs/km(variable cost)
```

```
19 i=10; //\%(depreciation)
20 E_lost_cost=80/100; //Rs/kWh
21 rho = 1.72*10^-6; //ohm-cm
22 Cc_varBYL = 8000*a*i/100//Rs/km(variable cost)
23 I1=P1*1000/sqrt(3)/10000/pf1;//A
24 I2=P2*1000/sqrt(3)/10000/pf2;//A
25 I3=P3*1000/sqrt(3)/10000/pf3;//A
26 R_into_a_BY_L=rho*1000*100; //ohm
27 W_into_A_BY_Isqr=R_into_a_BY_L;//W
28 E_loss_into_A_BY_L=3*R_into_a_BY_L*[I1^2*t1+I2^2*t2+
 I3^2*t3]*365/1000;//kWh
29 E_loss_cost_into_A_BY_L=E_loss_into_A_BY_L*
 E_lost_cost; //Rs
30 //Cc_var=E_loss_cost;//For most economical cross
 section
31 a=sqrt(coeff((numer(E_loss_cost_into_A_BY_L))/coeff(
 numer(Cc_varBYL/a)));//cm^2
32 disp(a,"Most economical cross sectional area in cm^2
 : ");
```

Chapter 4

Inductance and Capacitance of Transmission Lines

Scilab code Exa 4.1 Loop inductance and reactance

```
1 //Exa 4.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 f=50;//Hz
7 d=1*100;//cm
8 r=1.25/2;//cm
9 r_dash=r*0.7788;//cm
10 L=0.4*log(d/r_dash);//mH
11 disp(L,"Loop inductance per km(mH)");
12 XL=2*%pi*f*L*10^-3;//ohm/Km
13 disp(XL,"Reactance of transmission line(ohm/km)");
```

Scilab code Exa 4.2 Calculate Inductance

```
1 //Exa 4.2
2 clc;
3 clear;
4 close;
5 //Given data :
6 f=50; //Hz
7 a=10; //cm^2
8 l=500/1000; //km
9 r=sqrt(a/%pi); //cm
10 d=5*100; //cm
11 r_dash=r*0.7788; //cm
12 L=0.4*log(d/r_dash)*l; //mH
13 disp(L,"Loop inductance per km(mH)");
```

Scilab code Exa 4.3 Calculate Loop inductance

```
1  //Exa 4.3
2  clc;
3  clear;
4  close;
5  //Given data :
6  r=1/2; //cm
7  d=1*100; //cm
8  mu=50; // relative permeability
9  r_dash=r*0.7788; //cm
10  L_cu=.1+0.4*log(d/r); //mH
11  disp(L_cu, "Loop inductance per km of copper conductor line(mH)");
12  L_steel=(mu+4*log(d/r))*10^-7*10^3; //mH
13  disp(L_steel*10^3, "Loop inductance per km of copper conductor line(mH)");
```

Scilab code Exa 4.4 Calculate GMR

```
1 / Exa 4.4
2 clc;
3 clear;
4 close;
5 //Given data :
6 \text{ r=3;} / \text{mm}
7 \, d11=r; //mm
8 d12=2*r; //mm
9 d34=2*r; /mm
10 d16=2*r; //mm
11 d17 = 2 * r; //mm
12 d14=4*r; //mm
13 d13 = sqrt(d14^2 - d34^2); //mm
14 d15 = d13; //mm
15 Ds1=(0.7788*d11*d12*d13*d14*d15*d16*d17)^(1/7);/mm
16 Ds2=Ds1; /mm
17 Ds3=Ds1;//mm
18 Ds4=Ds1; //mm
19 Ds5=Ds1; /mm
20 Ds6=Ds1; /mm
21 Ds7=(2*r*0.7788*d11*d12*d13*2*r*2*r)^{(1/7)}; /mm
22 Ds = (Ds1*Ds2*Ds3*Ds4*Ds5*Ds6*Ds7)^(1/7); //mm
23 disp(Ds, "Geometric mean radius (mm)");
24 // Answer in the book is wrong
```

Scilab code Exa 4.5 Determine total inductance

```
1 //Exa 4.5
2 clc;
3 clear;
4 close;
5 //Given data:
6 r=1.2;//cm
7 rdash=0.7788*r;//cm
8 d12=0.12*100;//cm
```

```
9 d11dash=(0.2+1.2)*100; //cm

10 d22dash=(0.2+1.2)*100; //cm

11 d12dash=(0.2+1.2+0.2)*100; //cm

12 d21dash=(1.2)*100; //cm

13 Dm=(d11dash*d12dash*d21dash*d22dash)^(1/4); //cm

14 d11=0.93456; //cm

15 d22=0.93456; //cm

16 d12=20; //cm

17 d21=20; //cm

18 Ds=(d11*d12*d21*d22)^(1/4); //cm

19 L=0.4*log(Dm/Ds); //mH/km

20 disp(L,"Loop inductance of line(mH/km)");
```

Scilab code Exa 4.6 Determine total inductance

```
1 / Exa 4.6
2 clc;
3 clear;
4 close;
5 // Given data :
6 r = 2/2; //cm
7 rdash=0.7788*r; //cm
8 d12=0.12*100; //cm
9 d11dash=300; //cm
10 d12dash=sqrt (300^2+100^2);//cm
11 d21dash=d12dash;/cm
12 d22dash=d11dash; //cm
13 d11=rdash;/cm
14 d22=rdash;/cm
15 d12=100; //cm
16 d21 = 100; //cm
17 Dm = (d11dash*d12dash*d21dash*d22dash)^(1/4);/cm
18 Ds=(d11*d12*d21*d22)^(1/4);/cm
19 L=0.4*\log(Dm/Ds); //mH/km
20 disp(L,"Loop inductance of line(mH/km)");
```

Scilab code Exa 4.7 Inductance per km

```
1 //Exa 4.7
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=1.24/2;//cm
7 rdash=0.7788*r;//cm
8 d=2*100;//cm
9 L=0.2*log(d/rdash);//mH
10 disp(L,"Inductance per phase per km(mH)");
```

Scilab code Exa 4.8 Inductance per km

```
1 //Exa 4.8
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=(20/2)/10;//cm
7 d1=4*100;//cm
8 d2=5*100;//cm
9 d3=6*100;//cm
10 rdash=0.7788*r;//cm
11 L=0.2*log((d1*d2*d3)^(1/3)/rdash);//mH
12 disp(L,"Inductance per phase(mH)");
```

Scilab code Exa 4.9 Inductance per km

```
1 / Exa 4.9
2 clc;
3 clear;
4 close;
5 //Given data :
6 r = 4/2; /cm
7 rdash=0.7788*r; //cm
8 d=300; //cm
9 d3=6*100; //cm
10 LA=0.2*[\log(d/rdash)+1/2*\log(2)-\%i*0.866*\log(2)];//
 mH
11 disp(LA, "Inductance per km of phase1 (mH)");
12 LB=0.2*\log(d/rdash); //mH
13 disp(LB, "Inductance per km of phase2(mH)");
14 LC=0.2*[\log(d/rdash)+1/2*\log(2)+%i*0.866*\log(2)];//
15 disp(LC, "Inductance per km of phase3(mH)");
```

Scilab code Exa 4.10 Spacing between adjacent conductors

```
1 //Exa 4.10
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=1.2/2*10; //mm
7 rdash=0.7788*r; //mm
8 d=3.5*1000; //mm
9 L=2*10^-7*log(d/rdash); //H/m
10 Lav=1/3*(L+L+L); //H/m
11 d=rdash*exp(Lav/(2*10^-7)-1/3*log(2)); //mm
12 disp(d/1000, "Spacing between adjacent conductors(m)");
```

Scilab code Exa 4.11 Inductance per phase per km

```
1 //Exa 4.11
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=20; //mm
7 rdash=0.7788*r; //mm
8 d=7*1000; //mm
9 L=10^-7*log(sqrt(3)/2*d/rdash); //H/m
10 disp(L*10^3/10^-3, "Spacing between adjacent conductors(mH)");
```

Scilab code Exa 4.12 Inductance per phase per km

```
1 //Exa 4.12
2 clc;
3 clear;
4 close;
5 //Given data :
6 r = 0.9; //cm
7 rdash=0.7788*r*10^-2; //m
8 daa_dash=sqrt(6^2+6^2);//m
9 	ext{dbb_dash=7;} //m
10 dcc_dash=daa_dash; //m
11 daa=rdash; //m
12 d_adash_adash=rdash; //m
13 d_adash_a=daa_dash;/m
14 Dsa=(daa*daa_dash*d_adash_adash*d_adash_a)^(1/4); //m
15 Dsb=(daa*7)^(1/2);//m
16 Dsc=(daa*daa_dash)^(1/2); //m
```

```
17  Ds=(Dsa*Dsb*Dsc)^(1/3); //m
18  dab=sqrt(3^2+0.5^2); //m
19  dab_dash=sqrt(3^2+6.5^2); //m
20  d_adash_b=sqrt(3^2+6.5^2); //m
21  d_adash_bdash=sqrt(3^2+0.5^2); //m
22  Dab=(dab*dab_dash*d_adash_b*d_adash_bdash)^(1/4); //m
23  Dbc=((dab*dab_dash)^2)^(1/4); //m
24  Dca=((6*6)^2)^(1/4); //m
25  Dm=(Dab*Dbc*Dca)^(1/3); //m
26  L=0.2*log(Dm/Ds); //mH/km
27  disp(L,"Inductance per phase(mH/km)");
```

Scilab code Exa 4.13 GMD GMR and Overall Inductance

```
1 / Exa 4.13
2 clc;
3 clear;
4 close;
5 format('v',5)
6 //Given data :
7 r = 5/2; //mm
8 rdash=2.176*r*10^-3; //m
9 daa_dash=sqrt(6^2+16^2);//m
10 dbb_dash=6;/m
11 dcc_dash=daa_dash; //m
12 dab=8; //m
13 dab_dash = sqrt(6^2+8^2); //m
14 dbc=8; //m
15 dbc_dash=sqrt(6^2+8^2);/m
16 dca=16; //m
17 dca_dash=6;/m
18 Dsa=sqrt(rdash*daa_dash);//m
19 Dsb=sqrt(rdash*dbb_dash);//m
20 Dsc=sqrt(rdash*dcc_dash);//m
21 Ds=(Dsa*Dsb*Dsc)^(1/3);//m
```

```
22 disp(Ds, "GMD(m) : ");
23 Dab=(dab*dab_dash)^(1/2);/m
24 Dbc=(dbc*dbc_dash)^(1/2); //m
25 Dca=(dca*dca_dash)^(1/2); //m
26 Dm = (Dab*Dbc*Dca)^(1/3); //m
27 \operatorname{disp}(\operatorname{Dm}, \operatorname{Deq} \operatorname{or} \operatorname{Dm}(\operatorname{m}) : \operatorname{"});
28 L=0.2*log(Dm/Ds); //mH/km
29 L=L*10^-3*100; //H(for 100 km line)
30 disp(L, "Inductance of 100 km line(H)");
31 ///Alternate method is given below
32 	 d1 = dab; //m
33 d2=dca_dash;/m
34 L=0.2*log(2^(1/6))*sqrt(d1/rdash)*((d1^2+d2^2)/(4*d1))
 ^2+d2^2))^(1/6);//mH
35 L=L*10^-3*100; //H(for 100 km line)
36 disp(L," Using Alternate method, Inductance of 100 km
 line (H)");
```

Scilab code Exa 4.14 Inductance per km

```
1 //Exa 4.14
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=5/2;//cm
7 rdash=0.7788*r*10^-2;//m
8 d=6.5;//m
9 s=0.4;//m
10 Ds=sqrt(rdash*s);//m
11 dab=6.5;//m
12 dab_dash=6.9;//m
13 d_adash_bdash=6.1;//m
14 d_adash_bdash=6.5;//m
15 Dab=(dab*dab_dash*d_adash_b*d_adash_bdash)^(1/4);//m
```

```
16  Dbc=Dab; //m
17  dca=13; //m
18  dca_dash=12.6; //m
19  d_cdash_a=13.4; //m
20  d_cdash_adash=13; //m
21  Dca=(dca*dca_dash*d_cdash_a*d_cdash_adash)^(1/4); //m
22  Dm=(Dab*Dbc*Dca)^(1/3); //m
23  L=0.2*log(Dm/Ds); //mH/km
24  disp(L,"Inductance per phase(mH/km)");
```

Scilab code Exa 4.15 Find inductive reactance

```
1 / Exa 4.15
2 clc;
3 clear;
4 close;
5 // Given data:
6 f=50; //Hz
7 r=3.5/2; //cm
8 rdash=0.7788*r*10^-2; //m
9 d=7;/m
10 s=40/100; //m
11 Ds=sqrt(rdash*s);//m
12 dab=7; //m
13 dab_dash=7.4; //m
14 d_adash_b=6.6;/m
15 d_adash_bdash=7;//m
16 Dab=(dab*dab_dash*d_adash_b*d_adash_bdash)^(1/4);/m
17 Dbc=Dab;//m
18 dca=14; //m
19 dca_dash=13.6;/m
20 d_cdash_a=14.4;/m
21 d_cdash_adash=14;/m
22 Dca=(dca*dca_dash*d_cdash_a*d_cdash_adash)^(1/4); //m
23 Dm = (Dab*Dbc*Dca)^(1/3); //m
```

```
L=0.2*log(Dm/Ds);//mH/km
L=2*%pi*f*L*10^-3;//ohm/km
disp(XL,"Inductive reactance of bundled conductor
 line(ohm/km)");
//Equivalent single conductor
n=2;
r1=sqrt(n*%pi*r^2/%pi);//m
r1dash=0.7788*r1*10^-2;//m
Dm1=(Dab*Dbc*Dca)^(1/3);//m
L1=0.2*log(Dm1/r1dash);//mH/km
XL1=2*%pi*f*L1*10^-3;//ohm/km
disp(XL1,"Inductive reactance with single conductor(ohm/km)");
```

Scilab code Exa 4.16 Find out Capacitance

```
1 //Exa 4.16
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=15/2; //mm
7 d=1.5*1000; //mm
8 l=30; //km
9 epsilon_o=8.854*10^-12; //permitivity
10 C=%pi*epsilon_o/log(d/r)*l*1000; //F
11 disp(C*10^6, "Capacitance of line(micro F)");
```

Scilab code Exa 4.17 Calculate Capacitance

```
1 //Exa 4.17
2 clc;
3 clear;
```

```
4 close;
5 //Given data:
6 r=2/2;//cm
7 d=2.5*100;//cm
8 l=100;//km
9 epsilon_o=8.854*10^-12;//permitivity
10 C=2*%pi*epsilon_o/log(d/r)*l*1000;//F
11 disp(C*10^6, "Capacitance of line(micro F)");
```

Scilab code Exa 4.18 Capacitance per conductor per km

```
1 //Exa 4.18
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=2/2/100; //m
7 d1=3.5; //m
8 d2=5; //m
9 d3=8; //m
10 epsilon_o=8.854*10^-12; // permitivity
11 CN=2*%pi*epsilon_o*1000/log((d1*d2*d3)^(1/3)/r); //F
12 disp(CN*10^6, "Capacitance of line(micro F)");
```

Scilab code Exa 4.19 Capacitance and Charging current

```
1 //Exa 4.19
2 clc;
3 clear;
4 close;
5 //Given data :
6 f=50;//Hz
7 VL=220;//KV
```

```
8  r=20/2/1000; //m
9  d1=3; //m
10  d2=3; //m
11  d3=6; //m
12  epsilon_o=8.854*10^-12; // permitivity
13  CN=2*%pi*epsilon_o/log((d1*d2*d3)^(1/3)/r); //F
14  disp(CN, "Capacitance per phase per meter line(F)");
15  Vph=VL*1000/sqrt(3); //V
16  Ic=2*%pi*f*CN*Vph; //A
17  disp(Ic*1000, "Charging current per phase(mA) : ");
```

Scilab code Exa 4.20 Capacitance to neutral and charging per km

```
1 //Exa 4.20
2 clc;
3 clear;
4 close;
5 //Given data :
6 f=50; //Hz
7 VL = 110; //kV
8 r=1.05/2; //cm
9 d1=3.5; //m
10 d2=3.5; //m
11 d3=7;/m
12 epsilon_o=8.854*10^-12; // permitivity
13 CN=2*\%pi*epsilon_o/log((d1*d2*d3)^(1/3)*100/r);//F
14 disp(CN, "Capacitance per phase per meter line(F)");
15 Vph=VL*1000/sqrt(3);//V
16 Ic=2*\%pi*f*CN*Vph;//A/m
17 disp(Ic/10^-3, "Charging current per phase(A/km): ")
```

Scilab code Exa 4.21 Capacitance to neutral and charging current

```
1 //Exa 4.21
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=2.5/2*10^-2;/m
7 \text{ VL} = 132; //\text{KV}
8 epsilon_o=8.85*10^-12; // permitivity
9 f=50; //Hz
10 dRRdash=sqrt(7^2+(4+4)^2);/m
11 dBBdash=dRRdash; //m
12 dYYdash=9;/m
13 DSR=sqrt(r*dRRdash);//m
14 DSY=sqrt(r*dYYdash);//m
15 DSB=sqrt(r*dBBdash);//m
16 Ds = (DSR*DSB*DSY)^(1/3); //m
17 dRY = sqrt(4^2+(4.5-3.5)^2); //m
18 dRYdash = sqrt((9-1)^2+4^2); //m
19 dRdashY = sqrt((9-1)^2+4^2); /m
20 dRdashYdash=sqrt(4^2+(4.5-3.5)^2);/m
DRY=(dRY*dRYdash*dRdashY*dRdashYdash)^(1/4);/m
22 DYB=((dRY*dRYdash)^2)^(1/4);/m
23 DBR=((8*7)^2)^(1/4); //m
24 Dm = (DRY * DYB * DBR)^(1/3); //m
25 C=2*\%pi*epsilon_o/log(Dm/Ds); //F/m
26 \text{ C=C/10}^-3; //F/\text{km}
27 X=1/(2*\%pi*f*C);/ohm
28 disp(X/1000, "Capacitive reactance too neutral(kohm)
29 Vph=VL*1000/sqrt(3); //Volt
30 Ic=2*%pi*f*C*Vph; //A
31 disp(Ic, "Charging current(A/km)");
```

Scilab code Exa 4.22 Capacitance per phase

Scilab code Exa 4.23 Capacitance and charging current

```
1 / Exa 4.23
2 clc;
3 clear;
4 close;
5 //Given data :
6 VL=132; //kV
7 f = 50; //Hz
8 r=5/2; /cm
9 rdash=0.7788*r*10^-2; //m
10 d=6.5;/m
11 s = 0.4; //m
12 epsilon_o=8.854*10^-12; // permitivity
13 Ds=sqrt(rdash*s);//m
14 dab=6.5; //m
15 dab_dash=6.9; //m
16 \quad d_adash_b=6.1; //m
17 d_adash_bdash=6.5;//m
```

```
18  Dab=(dab*dab_dash*d_adash_b*d_adash_bdash)^(1/4); //m
19  Dbc=Dab; //m
20  dca=13; //m
21  dca_dash=12.6; //m
22  d_cdash_a=13.4; //m
23  d_cdash_adash=13; //m
24  Dca=(dca*dca_dash*d_cdash_a*d_cdash_adash)^(1/4); //m
25  Dm=(Dab*Dbc*Dca)^(1/3); //m
26  L=0.2*log(Dm/Ds); //mH/km
27  C=2*%pi*epsilon_o/log(Dm/Ds); //F/m
28  C=C/10^-3; //F/km
29  disp(C, "Capacitance per km(F/km):");
30  Vph=VL*1000/sqrt(3); // Volt
31  Ic=2*%pi*f*C*Vph; //A/km
32  disp(Ic, "Charging current per km(A/km):");
```

Scilab code Exa 4.24 Inductive and Capacitive reactances

```
1 //Exa 4.24
2 clc:
3 clear;
4 close;
5 //Given data :
6 VL=132; //kV
7 f = 50; //Hz
8 \text{ r=} 31.8/2; //\text{mm}
9 rdash=0.7788*r; //mm
10 d=10*1000; //mm
11 epsilon_o=8.854*10^-12; // permitivity
12 disp("One conductor ACSR moose conductor line: ");
13 LA=0.2*[\log(d/rdash)+1/2*\log(2)-\%i*0.866*\log(2)]; //
 mH/km
14 LB=0.2*\log(d/rdash); //mH/km
15 LC=0.2*[\log(d/rdash)+1/2*\log(2)+\%i*0.866*\log(2)]; //
 mH/km
```

```
16 Lav=(LA+LB+LC)/3; //mH/km
17 XL=2*%pi*f*Lav*10^-3;//ohm
18 disp(XL, "Inductive reactance per Km per phase (ohm) :
 ");
19 d1=10; //m
20 d2 = 10; /m
21 d3 = 20; /m
22 CN=2*\%pi*epsilon_o/log((d1*d2*d3)^(1/3)/(rdash)
 *10^-3))/10^3;//F/km
23 XC=1/(2*\%pi*f*CN*10^6); //ohm
24 disp(XC/10<sup>6</sup>, "Capacitivetive reactance per Km per
 phase (Mohm) : ");
25 disp("Three conductor bundled line: ");
26 \text{ S} = 40/100; //\text{m}
27 Ds=(rdash*10^-3*S^2)^(1/3);/m
28 Deq=(d1*d2*d3)^(1/3);/m
29 Ldash=0.2*log(Deq/Ds); //mH/km
30 \text{ XLdash}=2*\%pi*f*Ldash*10^-3;/ohm
31 disp(XLdash,"Inductive reactance per km per phase(
 ohm) : ");
32 Ds = (r*10^-3*S^2)^(1/3); //m
33 Cdash=2*\%pi*epsilon_o*10^3/log(Deq/Ds); //microF/km
34 XC=1/(2*%pi*f*Cdash)/10^6;//Mohm
35 disp(XC, "Capacitivetive reactance per km per phase(
 Mohm) : ");
```

Scilab code Exa 4.25 Capacitance per km

```
1 //Exa 4.25
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=1.5/2;//cm
7 d=3*100;//cm
```

```
8 h=6*100; //cm
9 epsilon_o=8.854*10^-12; // permitivity
10 C=%pi*epsilon_o/log(d/(1+d^2/4/h^2)^r)*10^3; //F
11 disp(C, "Capacitance per km of line(F): ");
```

Scilab code Exa 4.26 Determine the capacitance

```
1 / Exa 4.26
2 clc;
3 clear;
4 close;
5 //Given data :
6 r = 2/100; //m
7 d1=4; /m
8 d2=4; /m
9 d3=8; //m
10 epsilon_o=8.854*10^-12; // permitivity
11 CN=2*\%pi*epsilon_o/log((d1*d2*d3)^(1/3)/r);//F
12 disp(CN, "Part(i) Capacitance per phase per meter
 length(F) : ");
13 h1=20; //m
14 h2=20; //m
15 h3=20; //m
16 h12=sqrt(20^2+4^2); //m
17 h23 = sqrt(20^2+4^2); //m
18 h31 = sqrt(20^2 + 8^2); //m
19 Deq=(d1*d2*d3)^(1/3);/m
20 CN=2*\%pi*epsilon_o/(log(Deq/r)-log((h12*h23*h31/h1/s))
 h2/h3)^(1/3));/F
21 disp(CN, "Part(ii) Capacitance per phase per meter
 length(F) : ");
```

Chapter 5

Representation and Performance of short and medium Transmission Lines

Scilab code Exa 5.1 Voltage Regulation and Efficiency

```
1 / Exa 5.1
2 clc;
3 clear;
4 close;
5 // Given data:
6 P=1100; /kW
7 VR = 11 * 1000; //V
8 pf=0.8; //power factor
9 R=2; //ohm
10 X = 3; //ohm
11 I=P*1000/VR/pf;//A
12 cos_fi_r=pf;
13 sin_fi_r=sqrt(1-cos_fi_r^2);
14 VS=sqrt((VR*cos_fi_r+I*R)^2+(VR*sin_fi_r+I*X)^2);//V
15 disp(VS, "Voltage at sending end(V)");
16 Reg=(VS-VR)/VR*100; //\%
17 disp(Reg, "% Regulation");
```

```
18 LineLoss=I^2*R/1000; //kW
19 Eta_T=P*100/(P+LineLoss); //%
20 disp(Eta_T, "Transmission Efficiency(%)");
```

Scilab code Exa 5.2 Voltage Regulation and Efficiency

```
1 / Exa 5.2
2 clc;
3 clear;
4 close;
5 //Given data :
6 R=0.4; //ohm
7 X = 0.4; //ohm
8 P = 2000; //kVA
9 pf=0.8;//power factor
10 VL=3000; //V
11 VR=VL/sqrt(3);//V
12 cos_fi_r=pf;
13 sin_fi_r=sqrt(1-cos_fi_r^2);
14 I=P*1000/3/VR; //A
15 VS=VR+I*(R*cos_fi_r+X*sin_fi_r);/V
16 Reg=(VS-VR)/VR*100; /\%
17 disp(Reg, "% Regulation");
18 LineLoss=3*I^2*R/1000; /kW
19 Pout=P*cos_fi_r; //kW
20 Eta_T=Pout*100/(Pout+LineLoss); //\%
21 disp(Eta_T, "Transmission Efficiency(%)");
```

Scilab code Exa 5.3 Sending end Voltage and Regulation

```
1 //Exa 5.3
2 clc;
3 clear;
```

```
4 close;
5 //Given data :
6 1=15; //km
7 P=5; / MW
8 V = 11; //kV
9 f = 50; //Hz
10 pf = 0.8; //power factor
11 cos_fi_r=pf;
12 sin_fi_r=sqrt(1-cos_fi_r^2);
13 L=1.1; //mH/Km
14 VR = V * 1000 / sqrt(3); //V
15 I=P*1000/sqrt(3)/V/cos_fi_r;//A
16 LineLoss=12/100*P*10^6;/W
17 R=LineLoss/3/I^2;//ohm
18 X=2*\%pi*f*L*10^-3*l;//ohm/phase
19 VS=VR+I*(R*cos_fi_r+X*sin_fi_r);/V
20 \text{ VSL=sqrt}(3)*VS/1000; //KV
21 disp(VSL,"Line voltage at sending end(kV)");
22 Reg=(VSL-V)/V*100;//%
23 disp(Reg, "% Regulation");
```

Scilab code Exa 5.4 Voltage PF Efficiency and Regulation

```
1 //Exa 5.4
2 clc;
3 clear;
4 close;
5 //Given data :
6 l=50; //km
7 S=10000; //kVA
8 pf=0.8; //power factor
9 d=1.2*100; //cm
10 cos_fi_r=pf;
11 sin_fi_r=sqrt(1-cos_fi_r^2);
12 V=33000; //Volts
```

```
13 VR=V/sqrt(3);//V
14 f=50; //Hz
15 I=S*1000/sqrt(3)/V;//A
16 LineLoss=10/100*S*10^3*pf;/W
17 R=LineLoss/3/I^2;//ohm
18 rho=1.73*10^-6; // \text{kg/m}^3
19 a=rho*1*1000*100/R; //cm^2
20 \text{ r=sqrt(a/\%pi);//cm}
21 L=0.2*\log(d/r/0.7788)*1;/mH
22 X = 2 * \%pi * f * L * 10^-3; //ohm
23 VS=VR+I*(R*cos_fi_r+X*sin_fi_r);/V
24 VSL=sqrt(3)*VS/1000; //kV
25 disp(VSL, "Line voltage at sending end(kV)");
26 pf_s=(VR*cos_fi_r+I*R)/VS;//lagging(sendinf end pf)
27 disp(pf_s, "Sending end pf(lagging)");
28 Eta_T=S*pf/(S*pf+LineLoss/1000)*100;
29 disp(Eta_T, "Transmission Efficiency (\%)");
30 Reg=(VSL-V/1000)/(V/1000)*100;//%
31 disp(Reg, "% Regulation");
```

Scilab code Exa 5.5 Resistance and Inductance of line

```
1 //Exa 5.5
2 clc;
3 clear;
4 close;
5 //Given data :
6 VRL=30000; // Volts
7 VSL=33000; // Volts
8 f=50; //Hz
9 P=10*10^6; //W
10 pf=0.8; //power factor
11 cos_fi_r=pf;
12 sin_fi_r=sqrt(1-cos_fi_r^2);
13 VR=VRL/sqrt(3); //V
```

```
14 I=P/sqrt(3)/VRL/pf;//A
15 Eta_T=0.96;//Efficiency
16 LineLoss=P*(1/Eta_T-1);//W
17 R=LineLoss/3/I^2;//ohm/phase
18 disp(R,"Resistance per phase(ohm/phase)");
19 VS=VSL/sqrt(3);//V
20 X=(VS-VR-I*R*cos_fi_r)/I/sin_fi_r;//V
21 L=X/2/%pi/f;//H/phase
22 disp(L*1000,"Inductance per phase(mH/phase)");
```

Scilab code Exa 5.6 Voltage and Efficiency of Transmission

```
1 / Exa 5.6
2 clc;
3 clear;
4 close;
5 //Given data:
6 1=3; //km
7 P = 3000; //KW
8 VSL=11*10^3; // volt
9 R=1*0.4; //ohm
10 X=1*0.8; //ohm
11 VS=VSL/sqrt(3);//Volts
12 pf=0.8; //power factor
13 cos_fi_r=pf;
14 sin_fi_r=sqrt(1-cos_fi_r^2);
15 //VS=VR+I*(R*cos_fi_r+X*sin_fi_r);//V
16 I_into_VR=P*1000/3/cos_fi_r;//VA
17 / VR^2 - VS * VR + I_{into} VR * (R * cos_fi_r + X * sin_fi_r);
18 p=[1 -VS I_into_VR*(R*cos_fi_r+X*sin_fi_r)];
19 VR=roots(p);
20 VR=VR(1);//taking greater value
21 I=I_into_VR/VR;/A
22 VRL=sqrt(3)*VR; // volt
23 disp(VRL, "Line voltage at load end(volt): ");
```

```
24 Eta_T=P*1000/(P*1000+3*I^2*R)*100;//%
25 disp(Eta_T, "Transmission Efficiency(%): ");
```

Scilab code Exa 5.7 Power output and Power factor

```
1 // Exa 5.7
2 clc;
3 clear;
4 close;
5 //Given data :
6 R=5; //ohm/phase
7 X=20; //ohm/phase
8 VSL=46.85; //kV
9 VRL=33; //kV
10 VRL=VRL * 1000; //v
11 pf=0.8; //power factor
12 cos_fi_r=pf;
13 sin_fi_r=sqrt(1-cos_fi_r^2);
14 VR=VRL/sqrt(3);//V
15 I=(VSL*1000/sqrt(3)-VR)/(R*cos_fi_r+X*sin_fi_r);//A
16 Pout=sqrt(3)*VRL*I*pf/1000;/kW
17 disp(Pout, "Power output(kW)");
18 cosfi_s=(VR*pf+I*R)/(VSL*1000/sqrt(3));//power
 factor
19 disp(cosfi_s, "Power factor at sending end(lagging)")
```

Scilab code Exa 5.8 Current Voltage Regulation Efficiency

```
1 //Exa 5.8
2 clc;
3 clear;
4 close;
```

```
5 //Given data :
6 1=80; //km
7 P = 15; / MW
8 VR = 66 * 10^3; // Volt
9 R=1*0.3125; //ohm
10 X=1*1; //ohm
11 Y=1*17.5*10^-6; //S
12 pf=0.8; //power factor
13 cos_fi_r=pf;
14 sin_fi_r=sqrt(1-cos_fi_r^2);
15 IR=P*10^6/(VR*pf); //A
16 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
17 IC = \%i * Y * VR; //A
18 IS=IR+IC; //A
19 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS),real(IS))));
20 VS=VR+IS*(R+\%i*X); //volt
21 disp("Sending end voltage(V), magnitude is "+string(
 abs(VS))+" and angle in degree is "+string(atand(
 imag(VS), real(VS))));
22 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));//
23 cos_fis=cosd(fi_s);//sending end pf
24 disp(cos_fis, "Sending end power factor(lag): ");
25 Reg=(abs(VS)-VR)/VR*100; //\%
26 disp(Reg, "Regulation(%): ");
27 LineLoss=abs(IS)^2*R/1000; /kW
28 disp(LineLoss, "Line Losses in kW: ");
29 Eta_T=P*1000/(P*1000+LineLoss)*100; //\%
30 disp(Eta_T, "Transmission Efficiency(\%) : ");
```

Scilab code Exa 5.9 Voltage Efficiency Regulation

```
1 //Exa 5.9
```

```
2 clc;
3 clear;
4 close;
5 //Given data :
6 1 = 100; //km
7 P = 20; /MW
8 VRL = 66*10^3; //volt
9 f=50; //Hz
10 R=10; //ohm
11 L=111.7*10^-3; //H
12 C=0.9954*10^-6; //F
13 pf=0.8; //power factor
14 X=2*\%pi*f*L; //ohm
15 Y=2*\%pi*f*C; //S
16 cos_fi_r=pf;
17 sin_fi_r=sqrt(1-cos_fi_r^2);
18 VR=VRL/sqrt(3); //volt
19 IR=P*10^6/(sqrt(3)*VRL*pf);//A
20 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
21 Z = R + \%i * X; //ohm
22 \text{ Vdash=VR+1/2*IR*Z;}//\text{Volt}
23 IC=Vdash*\%i*Y;//A
24 IS=IR+IC; //A
25 \text{ VS=Vdash+1/2*IS*Z;}//\text{Volt}
26 VSL=abs(VS)*sqrt(3);//Volt
27 disp(VSL, "Sending end line voltage(Volt):");
28 Reg=(VSL-VRL)/VRL*100; //\%
29 disp(Reg, "Regulation(\%): ");
30 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));//
31 cos_fi_s=cosd(fi_s); //sending end pf
32 Eta_T=sqrt(3)*VRL*abs(IR)*cos_fi_r/(sqrt(3)*VSL*abs(
 IS) *\cos_fi_s)*100; //\%
33 disp(Eta_T, "Transmission Efficiency (\%) : ");
34 //Ans is not accurate in the book.
```

Scilab code Exa 5.10 Voltage Regulation Current Efficiency

```
1 / \text{Exa} \ 5.10
2 clc;
3 clear;
4 close;
5 //Given data :
6 1 = 200; //km
7 P = 50; //MVA
8 VRL=132*10^3; // Volt
9 f = 50; //Hz
10 R=1*0.15; //ohm
11 X=1*0.50; //ohm
12 Y=1*2*10^-6; //mho
13 pf = 0.85; //power factor
14 cos_fi_r=pf;
15 sin_fi_r=sqrt(1-cos_fi_r^2);
16 VR=VRL/sqrt(3);//Volt
17 IR=P*10^6/(sqrt(3)*VRL);//A
18 Z=R+\%i*X;//ohm
19 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
20 Vdash=VR+1/2*IR*Z; //Volt
21 IC=Vdash*\%i*Y;//A
22 IS=IR+IC;/A
23 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
VS = Vdash + 1/2 * IS * Z; // Volt
25 VSL=abs(VS)*sqrt(3);//Volt
26 disp(VSL/1000, "Sending end line voltage(kV):");
27 Reg=(VSL-VRL)/VRL*100; //\%
28 disp(Reg," Regulation (\%): ");
29 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));//
```

```
30 cos_fi_s=cosd(fi_s);//sending end pf
31 Eta_T=sqrt(3)*VRL*abs(IR)*cos_fi_r/(sqrt(3)*VSL*abs(IS)*cos_fi_s)*100;//%
32 disp(Eta_T,"Transmission Efficiency(%):");
33 //Ans is wrong in the book.Angle of VS is calculated wrong leads to wrong answers.
```

Scilab code Exa 5.11 Voltage Current PF

```
1 //Exa 5.11
2 clc;
3 clear;
4 close;
5 //Given data :
6 S=1*10^3; //kVA
7 pf = 0.71; //power factor
8 VRL=22*10^3; // Volt
9 f = 50; //Hz
10 R=15; //ohm
11 L=0.2; //H
12 C=0.5*10^-6; //F
13 cos_fi_r=pf;
14 sin_fi_r=sqrt(1-cos_fi_r^2);
15 IR=S*10^3/VRL; //A
16 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
17 X=2*\%pi*f*L; //ohm
18 //Z = sqrt(R^2+X^2);//ohm
19 Z=R+\%i*X; //ohm
20 Y = 2 * \%pi * f * C; //S
21 ICR=1/2*\%i*Y*VRL;//A
22 IL=IR+ICR; //A
23 VS=VRL+IL*Z; //Volt
24 disp("Sending end voltage(Volt), magnitude is "+
 string(abs(VS))+" and angle in degree is "+string
 (atand(imag(VS), real(VS))));
```

```
25 ICS=1/2*%i*Y*VS; //A
26 IS=IL+ICS; //A
27 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
28 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS)); //
29 cos_fi_s=cosd(fi_s); // sending end pf
30 disp(cos_fi_s, "Sending end power factor(lag): ");
```

Scilab code Exa 5.12 Sending End Voltage

```
1 / \text{Exa} 5.12
2 clc;
3 clear;
4 close;
5 //Given data :
6 P=50*10^6; /W
7 f=50; //Hz
8 1=150; //km
9 pf=0.8;//power factor
10 VRL=110*10^3; // Volt
11 VR=VRL/sqrt(3); //Volt
12 cos_fi_r=pf;
13 sin_fi_r=sqrt(1-cos_fi_r^2);
14 R=0.1*1; //ohm
15 XL=0.5*1; //ohm
16 \quad Z=R+\%i*XL; //ohm
17 IR=P/(sqrt(3)*VRL*pf);//A
18 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
19 Y=3*10^-6*1; //S
20 ICR=1/2*\%i*Y*VR; //A
21 IL=IR+ICR; //A
22 VS = VR + IL *Z; // Volt
23 VSL=sqrt(3)*abs(VS);//Volt
```

```
24 disp(VSL/1000, "Sending end line to line voltage(kV):");
```

Scilab code Exa 5.13 Voltage Current and PF

```
1 / \text{Exa} 5.13
2 clc;
3 clear;
4 close;
5 //Given data :
6 f=50; //Hz
7 1=30; //km
8 Z=40+\%i*125; //ohm
9 Y = 10^{-3}; //mho
10 P=50*10^6; /W
11 VRL=220*10^3; // Volt
12 VR = VRL/sqrt(3); //Volt
13 pf=0.8; //power factor
14 cos_fi_r=pf;
15 sin_fi_r=sqrt(1-cos_fi_r^2);
16 IR=P/(sqrt(3)*VRL*pf);//A
17 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
18 ICR=1/2*\%i*Y*VR; //A
19 IL=IR+ICR; //A
20 VS = VR + IL *Z; // Volt
21 VSL=sqrt(3)*abs(VS); //Volt
22 disp(VSL/1000, "Sending end line to line voltage(kV)
 :");
23 IS=IL+1/2*\%i*Y*VS; //A
24 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
25 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
26 cos_fis=cosd(fi_s);//sending end pf
```

```
27 disp(cos_fis, "Sending end power factor(lag): ");
```

Scilab code Exa 5.14 Sending End Voltage

```
1 //Exa 5.14
2 clc;
3 clear;
4 close;
5 //Given data :
6 \text{ f=50; } //\text{Hz}
7 1=30; //km
8 Z=40+\%i*125; //ohm
9 Y=10^-3; //mho
10 P=50*10^6; /W
11 VRL = 220 * 10^3; // Volt
12 VR = VRL/sqrt(3); //Volt
13 pf=0.8; //power factor
14 cos_fi_r=pf;
15 sin_fi_r=sqrt(1-cos_fi_r^2);
16 IR=P/(sqrt(3)*VRL*pf);//A
17 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
18 ICR=1/2*\%i*Y*VR; //A
19 IL=IR+ICR; //A
20 VS = VR + IL *Z; //Volt
21 VSL=sqrt(3)*abs(VS);//Volt
22 disp(VSL/1000, "Sending end line to line voltage(kV)
 :");
```

Scilab code Exa 5.15 Voltage Efficiency and PF

```
1 //Exa 5.15
2 clc;
3 clear;
```

```
4 close;
5 //Given data :
6 \text{ f=50; } //\text{Hz}
7 1=100; //km
8 P=50*10^6; /W
9 pf=0.8; //power factor
10 cos_fi_r=pf;
11 sin_fi_r=sqrt(1-cos_fi_r^2);
12 VRL=132*10^3; // Volt
13 VR = VRL/sqrt(3); //Volt
14 R=0.1*1; //ohm
15 XL = 0.3 * 1; //ohm
16 \quad Z=R+\%i*XL; //ohm
17 Y=3*10^-6*1;//S
18 IR=P/(sqrt(3)*VRL*pf);//A
19 IR=IR*(cos_fi_r-%i*sin_fi_r); //A
20 ICR=1/2*\%i*Y*VR;//A
21 IL=IR+ICR; //A
22 VS=VR+IL*Z;//Volt
23 VSL=sqrt(3)*abs(VS);//Volt
24 disp(VSL/1000, "Sending end line voltage(kV):");
25 \text{ ICS} = 1/2 * \% i * Y * VS; //A
26 \text{ IS=IL+ICS}; //A
27 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));//
28 cos_fi_s=cosd(fi_s); //sending end pf
29 disp(cos_fi_s, "Sending end power factor(lag): ");
30 Eta_T=sqrt(3)*VRL*abs(IR)*cos_fi_r/(sqrt(3)*VSL*abs(
 IS)*\cos_{fi_s})*100;//%
31 disp(Eta_T, "Transmission Efficiency(\%) : ");
```

Scilab code Exa 5.16 Voltage at mid point

```
1 //Exa 5.16
2 clc;
```

```
3 clear;
4 close;
5 //Given data :
6 f=50; //Hz
7 1=10; //km
8 \text{ S1} = 5000 * 10^3; //VA
9 S2=10000*10^3; //VA
10 pf=0.8; //power factor
11 cos_fi_r=pf;
12 sin_fi_r=sqrt(1-cos_fi_r^2);
13 pf2=0.7071; //power factor
14 \cos_f_{1}r2=pf2;
15 sin_fi_r2=sqrt(1-cos_fi_r2^2);
16 R=0.6*1; //ohm
17 XL=1.5*1; //ohm
18 VRL=33*10^3; // Volt
19 VR = VRL/sqrt(3); //Volt
20 I1=S1/(sqrt(3)*VRL); //A
22 Z1=R+\%i*XL;//ohm
23 VB=VR+I1*Z1; // Volt
VBL=sqrt(3)*abs(VB); //Volt
25 disp(VBL/1000, "Line voltage at mid point(kV): ");
26 I2=S2/(sqrt(3)*VBL); //A
27 I2=I2*(cos_fi_r2-%i*sin_fi_r2);//A
28 I = I1 + I2; //A
29 disp("Total current(A), magnitude is "+string(abs(I)
 )+" and angle in degree is "+string(atand(imag(I)
 ,real(I))));
30 \quad Z2=R+\%i*XL; //ohm
31 VS = VB + I * Z2; // Volt
32 VSL=sqrt(3)*abs(VS);//Volt
33 disp(VSL/1000, "Sending end line voltage(kV):");
```

Scilab code Exa 5.17 kVA supplied and Power supplied

```
1 / \text{Exa} 5.17
2 clc;
3 clear;
4 close;
5 //Given data :
6 P=10; //MWatt
7 pf=0.8; //power factor
8 VRL=30*10^3; // Volt
9 R1=5.5; //ohm
10 XL1=13.5; //ohm
11 R2=6; //ohm
12 XL2=11; //ohm
13 ZA = R1 + \%i * XL1; //ohm
14 ZB=R2+\%i*XL2;/ohm
15 S=P*10^3/pf*expm(%i*%pi/180*(-36.52));/kVA
16 SA=S*ZB/(ZA+ZB); //kVA
17 disp("Load supply by line A(kVA), magnitude is "+
 string(abs(SA))+" at pf "+string(cosd(atand(imag(
 SA), real(SA))));
18 SB=S*ZA/(ZA+ZB); //kVA
19 disp("Load supply by line B(kVA), magnitude is "+
 string(abs(SB))+" and angle in degree is "+string
 (cosd(atand(imag(SB),real(SB)))));
20 PA=abs(SA)*(cosd(atand(imag(SA),real(SA))));/kW
21 disp(PA, "Power supplied by line A(kW): ");
22 PB=abs(SB)*(cosd(atand(imag(SB),real(SB))));/kW
23 disp(PB, "Power supplied by line B(kW) : ");
24 //Answer is not accurate in the book.
```

Scilab code Exa 5.18 Rise in Voltage

```
1 //Exa 5.18
2 clc;
3 clear;
4 close;
```

```
5 //Given data :
6 L=200; //km
7 f=50; //Hz
8 omega=2*%pi*f; //rad/s
9 Rise=omega^2*L^2*10^-8/18; //%
10 disp(Rise, "Percentage rise in voltage : ");
```

Scilab code Exa 5.19 Find A B C D parameters

```
1 / \text{Exa} \ 5.19
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=80; //km
7 f = 50; //Hz
8 Z=(0.15+\%i*0.78)*L;//ohm
9 Y = (\%i * 5 * 10^{-6}) * L; //mho
10 A=1+1/2*Y*Z; // parameter of 3-phase line
11 D=A; //parameter of 3-phase line
12 B=Z*(1+1/4*Y*Z); // parameter of 3-phase line
13 C=Y; //parameter of 3-phase line
14 disp(A, "Parameter A: ");
15 disp(B, "Parameter B: ");
16 disp(C, "Parameter C: ");
17 disp(D, "Parameter D: ");
18 //Answer of B is wrong in the book.
```

Scilab code Exa 5.20 ABCD constant Voltage and Efficiency

```
1 //Exa 5.20
2 clc;
3 clear;
```

```
4 close;
5 //Given data :
6 Z=200*expm(%i*%pi/180*80);/ohm
7 Y=0.0013*expm(%i*%pi/180*90);//mho/phase
8 P=80*10^6; /W
9 pf=0.8; //power factor
10 cos_fi_r=pf;
11 sin_fi_r=sqrt(1-cos_fi_r^2);
12 VRL=220*10^3; // Volt
13 VR = VRL/sqrt(3); //Volt
14 f=50; //Hz
15 IR=P/(sqrt(3)*VRL*pf);//A
16 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
17 A=1+1/2*Y*Z; // parameter of 3-phase line
18 D=A; //parameter of 3-phase line
19 B=Z*(1+1/4*Y*Z); // parameter of 3-phase line
20 C=Y; //parameter of 3-phase line
21 disp("Parameter A, magnitude is "+string(abs(A))+"
 and angle in degree is "+string(atand(imag(A),
 real(A))));
22 disp("Parameter B, magnitude is "+string(abs(B))+"
 and angle in degree is "+string(atand(imag(B),
 real(B)));
23 disp("Parameter C, magnitude is "+string(abs(C))+"
 and angle in degree is "+string(atand(imag(C),
 real(C))));
24 disp("Parameter D, magnitude is "+string(abs(D))+"
 and angle in degree is "+string(atand(imag(D),
 real(D))));
25 VS = A * VR + B * IR; // Volt
26 VSL=sqrt(3)*abs(VS); //Volt
27 disp(VSL/1000, "Sending end Line voltage(kV): ");
28 IS=C*VR+D*IR;//A
29 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
30 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));//
```

```
31 cos_fis=cosd(fi_s);//sending end pf
32 disp(cos_fis, "Sending end power factor(lag): ");
33 Pin=sqrt(3)*VSL*abs(IS)*cos_fis*10^-6;//MW
34 disp(Pin, "Power Input(MW): ");
35 Eta=P/(Pin*10^6)*100;//%
36 disp(Eta, "Transmission Efficiency(%): ");
```

Scilab code Exa 5.21 Voltage Current Power and efficiency

```
1 //Exa 5.21
2 clc;
3 clear:
4 close;
5 //Given data :
6 P=50*10^6; //VA
7 pf=0.8;//power factor
8 cos_fi_r=pf;
9 sin_fi_r=sqrt(1-cos_fi_r^2);
10 A=0.98*expm(%i*%pi/180*3);//parameter of 3-phase
 line
11 D=0.98*expm(%i*%pi/180*3);//parameter of 3-phase
12 B=110*expm(%i*%pi/180*75);//parameter of 3-phase
13 C=0.0005*expm(%i*%pi/180*80);//parameter of 3-phase
 line
14 VRL=110*10^3; // Volt
15 VR=VRL/sqrt(3);//Volt
16 IR=P/(sqrt(3)*VRL);//A
17 IR=IR*(cos_fi_r-\%i*sin_fi_r);//A
18 VS = A * VR + B * IR; // Volt
19 VSL=sqrt(3)*abs(VS);//Volt
20 disp(VSL/1000, "Sending end Line voltage(kV): ");
21 IS=C*VR+D*IR; //A
22 disp("Sending end current(A), magnitude is "+string(
```

```
abs(IS))+" and angle in degree is "+string(atand(
 imag(IS),real(IS))));

23 fi_s=atand(imag(VS),real(VS))-atand(imag(IS),real(IS
 ));//

24 cos_fis=cosd(fi_s);//sending end pf
25 disp(cos_fis,"Sending end power factor(lag): ");
26 Pin=sqrt(3)*VSL*abs(IS)*cos_fis*10^-6;//MW
27 disp(Pin,"Power Input(MW): ");
28 Eta=P*pf/(Pin*10^6)*100;//%
29 disp(Eta,"Transmission Efficiency(%): ");
```

Scilab code Exa 5.22 ABCD constant power and voltage

```
1 / Exa 5.22
2 clc;
3 clear;
4 close;
5 //Given data :
6 f = 50; //Hz
7 L=300; //km
8 r = 0.15; //ohm/km
9 x = 0.5; //ohm/km
10 y=3*10^-6; //mho/km
11 VRL=220*10^3; // Volt
12 VR=VRL/sqrt(3);//Volt
13 P = 200 * 10^6; /W
14 pf = 0.85; //power factor
15 cos_fi_r=pf;
16 sin_fi_r=sqrt(1-cos_fi_r^2);
17 R=r*L; //ohm
18 X=x*L; //ohm
19 Y=y*L; //mho
Z=R+\%i*X; //ohm
21 //part (i)
22 A=1+1/2*\%i*Y*Z;//parameter of 3-phase line
```

```
23 D=A; //parameter of 3-phase line
24 B=Z; //parameter of 3-phase line
25 C=\%i*Y*(1+1/4*\%i*Y*Z); //parameter of 3-phase line
26 disp("Parameter A, magnitude is "+string(abs(A))+"
 and angle in degree is "+string(atand(imag(A),
 real(A))));
27 disp("Parameter B, magnitude is "+string(abs(B))+"
 and angle in degree is "+string(atand(imag(B),
 real(B))));
28 disp("Parameter C, magnitude is "+string(abs(C))+"
 and angle in degree is "+string(atand(imag(C),
 real(C))));
  disp("Parameter D, magnitude is "+string(abs(D))+"
 and angle in degree is "+string(atand(imag(D),
 real(D))));
30 //part (ii)
31 IR=poly(0,'IR');
32 p=0.024525*IR^2+11.427*IR-2102; //from VS=A*VR+B*IR
 ; / / Volt
33 IR=roots(p);
34 IR=IR(2); // taking + ve value
35 P = sqrt(3) * VRL * IR * 10^-6; / MW
36 disp(P, "Power received in MW: ");
37 ///part (iii)
38 P = 200 * 10^6; /W
39 \text{ IR=P/sqrt}(3)/\text{VRL/pf};//A
40 fi=acosd(pf);//degree
41 IR = IR * expm(%i*-fi*%pi/180);
42 VS = A * VR + B * IR; // Volt
43 VSL=sqrt(3)*abs(VS); //Volt
44 disp(VSL/1000, "Sending end Line voltage(kV): ");
```

Scilab code Exa 5.23 Voltage current power and egulation

```
1 //Exa 5.23
```

```
2 clc;
3 clear;
4 close;
5 //Given data :
6 A=0.936+%i*0.016; //parameter of 3-phase line
7 D=A; //parameter of 3-phase line
8 B=33.5+%i*138; //parameter of 3-phase line
9 C = (-0.9280 + \%i * 901.223) * 10^{-6}; //parameter of 3-phase
 line
10 VRL = 200 * 10^3; // Volt
11 VR=VRL/sqrt(3); //Volt
12 P=40*10^6; /W
13 pf=0.86; //power factor
14 cos_fi_r=pf;
15 sin_fi_r=sqrt(1-cos_fi_r^2);
16 IR=P/sqrt(3)/VRL/pf;//A
17 fi=acosd(pf);//degree
18 IR = IR * expm(%i*-fi*%pi/180);
19 VS = A * VR + B * IR; // Volt
20 VSL=sqrt(3)*abs(VS);//Volt
21 disp(VSL/1000, "Sending end Line voltage(kV): ");
22 IS=C*VR+D*IR;/A
23 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
24 fi_s=atand(imag(IS), real(IS))-atand(imag(VS), real(VS
 ));//degree
25 disp(cosd(fi_s),fi_s, "Sending end phase angle(degree
 ) & power factor (leading): ");
26 Ps = sqrt(3) * abs(VSL) * abs(IS) * cosd(fi_s) * 10^-6; / MW
27 disp(Ps, "Sending end power (MW) : ");
28 Vreg=(VSL-VRL)*100/VRL; //\%
29 disp(Vreg, "Voltage regulation in \%: ");
```

Scilab code Exa 5.24 Sending end voltage and current

```
1 / \text{Exa} 5.24
2 clc;
3 clear;
4 close;
5 //Given data :
6 A1=0.98*expm(%i*2*%pi/180);//parameter of 3-phase
 line
7 D1=A1; //parameter of 3-phase line
8 B1=28*expm(%i*69*%pi/180);//parameter of 3-phase
 line
9 C1=0.0002*expm(%i*88*%pi/180);//parameter of 3-phase
10 A2=0.95*expm(%i*3*%pi/180);//parameter of 3-phase
 line
11 D2=A2; // parameter of 3-phase line
12 B2=40*expm(%i*85*%pi/180);//parameter of 3-phase
 line
13 C2=0.0004*expm(%i*90*%pi/180);//parameter of 3-phase
 line
14 VRL=110*10^3; // Volt
15 VR=VRL/sqrt(3);//Volt
16 IR=200; //A
17 pf = 0.95; //power factor
18 cos_fi_r=pf;
19 sin_fi_r=sqrt(1-cos_fi_r^2);
20 fi=acosd(pf);//degree
21 A=A1*A2+B1*C2; //generalized parameter of 2 line
22 B=A1*B2+B1*D2; //generalized parameter of 2 line
23 C=C1*A2+D1*C2; //generalized parameter of 2 line
24 D=C1*B2+D1*D2; //generalized parameter of 2 line
25 IR = IR * expm(%i*-fi*%pi/180);
26 VS = A * VR + B * IR; // Volt
27 VSL = sqrt(3) * abs(VS); // Volt
28 disp(VSL/1000, "Sending end Line voltage(kV): ");
29 IS=C*VR+D*IR;/A
30 disp("Sending end current(A), magnitude is "+string(
 abs(IS))+" and angle in degree is "+string(atand(
 imag(IS), real(IS))));
```

Scilab code Exa 5.25 ABCD constant and power factor

```
1 / \text{Exa} 5.25
2 clc;
3 clear;
4 close;
5 // Given data :
6 A1=0.98*expm(%i*1*%pi/180);//parameter of 3-phase
 line
7 D1=A1;//parameter of 3-phase line
8 B1=100*expm(%i*75*%pi/180);//parameter of 3-phase
9 C1=0.0005*expm(%i*90*%pi/180);//parameter of 3-phase
10 A2=0.98*expm(%i*1*%pi/180);//parameter of 3-phase
 line
11 D2=A2; //parameter of 3-phase line
12 B2=100*expm(%i*75*%pi/180);//parameter of 3-phase
13 C2=0.0005*expm(%i*90*%pi/180);//parameter of 3-phase
 line
14 P=100*10^6; //W
15 VRL=132*10^3; // Volt
16 VR=VRL/sqrt(3);//Volt
17 pf = 0.8; //power factor
18 cos_fi_r=pf;
19 sin_fi_r=sqrt(1-cos_fi_r^2);
20 fi=acosd(pf); //degree
21 A=(A1*B2+A2*B1)/(B1+B2);//generalized parameter of 2
22 B=B1*B2/(B1+B2); //generalized parameter of 2 line
23 C=C1+C2-(A1-A2)*(D1-D2)/(B1+B2); //generalized
 parameter of 2 line
```

```
D=(B1*D2+B2*D1)/(B1+B2);//generalized parameter of 2
 line
25 disp ("Generalised constants of two lines combined
 are : ");
26 disp("Parameter A, magnitude is "+string(abs(A))+"
 and angle in degree is "+string(atand(imag(A),
 real(A))));
27 disp("Parameter B, magnitude is "+string(abs(B))+"
 and angle in degree is "+string(atand(imag(B),
 real(B))));
28 disp("Parameter C, magnitude is "+string(abs(C))+"
 and angle in degree is "+string(atand(imag(C),
 real(C))));
29 disp("Parameter D, magnitude is "+string(abs(D))+"
 and angle in degree is "+string(atand(imag(D),
 real(D))));
30 \text{ IR=P/sqrt}(3)/\text{VRL/pf};//A
31 IR = IR * expm(%i*-fi*%pi/180);
32 VS = A * VR + B * IR; // Volt
33 VSL=sqrt(3)*abs(VS); //Volt
34 \text{ IS=C*VR+D*IR;} //A
35 fi_s=atand(imag(VS), real(VS))-atand(imag(IS), real(IS
 ));
36 disp(cosd(fi_s), "Sending end power factor(lagging):
 ");
```

Chapter 6

Representation and Performance of long Transmission Lines

Scilab code Exa 6.1 Determine Auxiliary constant

```
1 / Exa 6.1
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data :
7 r = 0.22; //ohm
8 x = 0.45; //ohm
9 g=4*10^-9;/S
10 b=2.53*10^-6; //S
11 f = 50; //Hz
12 1=1000; /Km
13 //Using Convergent series of complex angles
14 z=r+\%i*x;//ohm
15 y=g+\%i*b;//ohm
16 Z=z*1; //ohm
17 Y = y * 1; //ohm
```

```
18 YZ=Y*Z; //ohm
19 Y2Z2=YZ^2; //ohm
20 Y3Z3=YZ^3; //ohm
21 A=1+YZ/2+Y2Z2/24+Y3Z3/720; //ohm
22 D=A; //oh, m
23 B=Z*(1+YZ/6+Y2Z2/120+Y3Z3/5040); //ohm
24 \text{ C=Y*}(1+\text{YZ}/6+\text{Y2Z2}/120+\text{Y3Z3}/5040); //\text{ohm}
25 disp ("Auxiliary Constants by using Convergent series
 of complex angles: ");
26 \text{ disp}(A, "A = ");
27 \text{ disp}(B, "B = ");
28 \text{ disp}(C, "C = ");
29 //Using Convergent series of real angles
30 A = \cosh(\operatorname{sqrt}(YZ)); //\operatorname{ohm}
31 D=A; //ohm
32 B = sqrt(Z/Y) * sinh(sqrt(YZ)); //ohm
33 C=sqrt(Y/Z)*sinh(sqrt(YZ));//ohm
34 A = \cosh(\operatorname{sqrt}(YZ)); //\operatorname{ohm}
35 disp ("Auxiliary Constants by using Convergent series
 of real angles: ");
  disp("A, magnitude is "+string(abs(A))+" and angle
 in degree is "+string(atand(imag(A),real(A))));
  disp("B, magnitude is "+string(abs(B))+" and angle
37
 in degree is "+string(atand(imag(B), real(B))));
38 disp("C, magnitude is "+string(abs(C))+" and angle
 in degree is "+string(atand(imag(C), real(C))));
39 disp ("We obtain same result by both of the methods."
 )
```

Scilab code Exa 6.2 Sending end voltage and current

```
1 //Exa 6.2
2 clc;
3 clear;
4 close;
```

```
5 format('v',8);
6 //Given data :
7 Z=200*expm(%i*80*%pi/180);/ohm
8 Y=0.0013*expm(%i*90*%pi/180);//S/phase
9 P=80*10^6; /W
10 pf=0.8; //power factor
11 VRL=220*1000; //V
12 VR=VRL/sqrt(3);//V
13 IR=P/sqrt(3)/VRL/pf;//A
14 fi=acosd(pf);//degree
15 IR = IR * expm(%i*-fi*%pi/180); //A
16 YZ=Y*Z; //ohm
17 Y2Z2=YZ^2; //ohm
18 Y3Z3=YZ^3;//ohm
19 A=1+YZ/2+Y2Z2/24+Y3Z3/720; //ohm
20 D=A; //oh, m
B=Z*(1+YZ/6+Y2Z2/120+Y3Z3/5040); //ohm
22 \text{ C=Y*}(1+\text{YZ}/6+\text{Y2Z2}/120+\text{Y3Z3}/5040); //\text{mho}
23 VS = A * VR + B * IR; //V
24 VSL=sqrt(3)*abs(VS);//V
25 disp(VSL/1000, "Sending end line voltage in kV: ");
26 \quad IS=C*VR+D*IR; //
27 disp ("Sending end current in A, magnitude is "+
 string(abs(IS))+" and angle in degree is "+string
 (atand(imag(IS), real(IS))));
```

Scilab code Exa 6.3 A0 B0 C0 and D0 constant

```
1 //Exa 6.3
2 clc;
3 clear;
4 close;
5 format('v',8);
6 //Given data:
7 VRL=220;//kV
```

```
8 \text{ VR=VRL/sqrt}(3); //V
9 P=10*10^6; /VA
10 Z=1+\%i*8; //ohm(in \%)
11 Zse=Z/100*VRL^2/100; //ohm/phase
12 A=0.9*expm(%i*0.6*%pi/180);//Auxiliary constant
13 D=A; // Auxiliary constant
14 B=153.2*expm(%i*84.6*%pi/180);//Auxiliary constant
15 C=0.0012*expm(%i*90*%pi/180);//Auxiliary constant
16 A0=A+C*Zse; //constant
17 B0=B+D*Zse; //ohm//constant
18 CO=C; //mho or S//constant
19 DO=A; // constant
20 disp("Constant A0, magnitude is "+string(abs(A0))+"
 and angle in degree is "+string(atand(imag(AO),
 real(A0)));
21 disp("Constant B0(ohm), magnitude is "+string(abs(B0
 ))+" and angle in degree is "+string(atand(imag(
 B0), real(B0))));
22 disp("Constant CO(S), magnitude is "+string(abs(CO))
 +" and angle in degree is "+string(atand(imag(CO))
 ,real(C0)));
23 disp("Constant D0, magnitude is "+string(abs(D0))+"
 and angle in degree is "+string(atand(imag(DO),
 real(D0)));
```

Scilab code Exa 6.4 A0 B0 C0 and D0 constant

```
1  //Exa 6.4
2  clc;
3  clear;
4  close;
5  format('v',8);
6  //Given data :
7  A=0.98*expm(%i*2*%pi/180);//Auxiliary constant
8  D=A;//Auxiliary constant
```

```
9 B=28*expm(%i*69*%pi/180);//Auxiliary constant
10 Zse=12*expm(%i*80*%pi/180);/ohm
11 C=(A*D-1)/B; // Auxiliary constant
12 A0=A+C*Zse;//constant
13 B0=B+2*A*Zse+C*Zse^2; //ohm//constant
14 CO=C; //mho or S//constant
15 D0=A0; //constant
16 disp("Constant A0, magnitude is "+string(abs(A0))+"
 and angle in degree is "+string(atand(imag(AO),
 real(A0)));
17 disp("Constant B0(ohm), magnitude is "+string(abs(B0
 ))+" and angle in degree is "+string(atand(imag(
 B0), real(B0))));
18 disp("Constant CO(S), magnitude is "+string(abs(CO))
 +" and angle in degree is "+string(atand(imag(CO))
 ,real(C0)));
19 disp("Constant D0, magnitude is "+string(abs(D0))+"
 and angle in degree is "+string(atand(imag(D0),
 real(D0)));
```

Scilab code Exa 6.5 A0 B0 C0 and D0 constant

```
1 //Exa 6.5
2 clc;
3 clear;
4 close;
5 format('v',8);
6 //Given data:
7 A=0.92*expm(%i*5.3*%pi/180);//Auxiliary constant
8 D=A;//Auxiliary constant
9 B=65.3*expm(%i*81*%pi/180);//Auxiliary constant
10 ZT=100*expm(%i*70*%pi/180);//ohm
11 YT=0.0002*expm(%i*-75*%pi/180);//S
12 C=(A*D-1)/B;//Auxiliary constant
13 A0=A*(1+2*YT*ZT)+B*(YT)+C*ZT*(1+YT*ZT);//constant
```

```
14 B0=2*A*ZT+B+C*ZT^2; //ohm//constant
15 C0=2*A*YT*(1+YT*ZT)+B*YT^2+C*(1+YT*ZT)^2; //mho or S
 //constant
16 D0=A0; //constant
17 disp("Constant A0, magnitude is "+string(abs(A0))+"
 and angle in degree is "+string(atand(imag(AO),
 real(A0)));
18 disp("Constant B0(ohm), magnitude is "+string(abs(B0
 ))+" and angle in degree is "+string(atand(imag(
 B0), real(B0))));
19 disp("Constant CO(S), magnitude is "+string(abs(CO))
 +" and angle in degree is "+string(atand(imag(CO)
 ,real(C0))));
20 disp("Constant D0, magnitude is "+string(abs(D0))+"
 and angle in degree is "+string(atand(imag(D0),
 real(D0)));
```

Scilab code Exa 6.6 Equivalent T and Pi network

```
1 //Exa 6.6
2 clc;
3 clear;
4 close;
5 format('v',8);
6 //Given data :
7 A=0.945*expm(%i*1.02*%pi/180);//Auxiliary constant
8 D=A; // Auxiliary constant
9 B=82.3*expm(%i*73.03*%pi/180);//ohm//Auxiliary
 constant
10 C=0.001376*expm(%i*90.4*%pi/180);//S//Auxiliary
 constant
11 //part (i)
12 Y=C; //S
13 Z=2*(A-1)/C; //ohm
14 disp("For equivalent T-network: ");
```

```
15 disp("Shunt admittance in S, magnitude is "+string(
 abs(Y))+" and angle in degree is "+string(atand(
 imag(Y),real(Y))));
16 disp("Impedance in ohm, magnitude is "+string(abs(Z)
 )+" and angle in degree is "+string(atand(imag(Z)
 ,real(Z))));
17 disp("For equivalent pi-network : ");
18 Z=B; //ohm
19 disp("Series Impedance in ohm, magnitude is "+string
 (abs(Z))+" and angle in degree is "+string(atand(
 imag(Z),real(Z))));
20 Y=2*(A-1)/B;//S
21 disp("Shunt admittance in S, magnitude is "+string(
 abs(Y))+" and angle in degree is "+string(atand(
 imag(Y),real(Y)));
22 //For T-Network Value of Z is wrog in the book.
```

Chapter 7

Corona

Scilab code Exa 7.1 Line Voltage

```
1 //Exa 7.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=1;//cm
7 d=4;//meter
8 g0=30/sqrt(2);//kV/cm
9 LineVoltage=sqrt(3)*g0*r*log(d*100/r);//kV
10 disp(round(LineVoltage),"Line Voltage for comencing of corena(in kV):");
```

Scilab code Exa 7.2 Disruptive Critical Voltage

```
1 //Exa 7.2
2 clc;
3 clear;
4 close;
```

```
5 //Given data:
6 Ph=3;//phase
7 V = 220; //kV
8 f = 50; //Hz
9 r=1.2; //cm
10 d=2; //meter
11 mo=0.96; // Irregularity factor
12 t=20; // degree C
13 T=t+273; //K
14 b=72.2; //cm
15 go=21.1; //kV \text{ rms/cm}
16 del=3.92*b/T;//Air density factor
17 Vdo=go*del*mo*r*log(d*100/r);//in kV
18 Vdo_line=sqrt(3)*Vdo;//in kV
19 disp(round(Vdo_line), "Disruptive critical voltage
 from line to line (kV rms) : ");
```

Scilab code Exa 7.3 Spacing between Conductors

```
1 / Exa 7.3
2 clc;
3 clear;
4 close;
5 format('v',5);
6 //Given data :
7 V = 132; //kV
8 r = 2/2; //cm
9 Vexceed=210; //kV(rms)
10 go=30000/sqrt(2);//Volts/cm
11 go=go/1000; //kV/cm
12 Vdo=Vexceed/sqrt(3);//Volt
13 mo=1; // assumed
14 del=1;//assumed air density factor
15 //Formula : Vdo=go*del*mo*r*log(d*100/r);//in kV
16 d=exp(Vdo/go/del/mo/r)*r;//cm
```

```
17 disp(d*10^-2, "Spacing between conductors in meter :
 ");
```

Scilab code Exa 7.4 Minimum diameter of conductor

```
1 / Exa 7.4
2 clc;
3 clear;
4 close;
5 format('v',5);
6 //Given data :
7 Ph=3;//phase
8 V = 132; //kV
9 \text{ f=50; } //\text{Hz}
10 d=3; // meter
11 d=d*100; //in cm
12 go = 21.21; //kV/cm : assumed
13 mo = 0.85; // assumed
14 del=0.95; //assumed air density factor
15 Vdo=V/sqrt(3);//kV
16 //Formula : Vdo=go*del*mo*r*log(d*100/r);//in kV
17 / r * log (d/r) = Vdo/go/del/mo: solving
18 //Implementing Hit & Trial method
19 for r=0.1:.1:2
20
 if floor(r*log(d/r)) == floor(Vdo/go/del/mo) then
 disp(2*r, "Minimum Diameter of conductor by
21
 Hit & Trial method(cm): ");
22
 break;
23
 end
24 end
```

Scilab code Exa 7.5 Presence of Corona

```
1 / Exa 7.5
2 clc;
3 clear;
4 close;
5 format('v',7);
6 //Given data :
7 r=2.5/2; //cm
8 epsilon_r=4;//constant
9 r1=3/2; /cm
10 r2=9/2; /cm
11 V = 20; //kV (rms)
12 / Formula : gmax=q/(2*epsilon*r)
13 g2maxBYg1max=r/epsilon_r/r1;//unitless
14 //Formula : V=g1max*r*log(r1/r)+g2max*r1*log(r2/r1)
15 g1max=V/(r*log(r1/r)+g2maxBYg1max*r1*log(r2/r1));//
 in kV/cm
16 disp(g1max, "g1max(kV/cm) = ");
17 disp("g1max > go, Corona will be present.");
```

Scilab code Exa 7.6 Critical Disruptive Voltage

```
1 //Exa 7.6
2 clc;
3 clear;
4 close;
5 format('v',5);
6 //Given data:
7 Ph=3;//phase
8 r=10.4/2;//mm
9 r=r/10;//in cm
10 d=2.5;//meter
11 d=d*100;//in cm
12 t=21;//degree C
13 T=t+273;//K
14 b=73.6;//cm-Hg
```

```
15 \text{ mo} = 0.85;
16 mv_l=0.7;
17 mv_g=0.8;
18 go=21.21; //kV/cm: assumed
19 del=3.92*b/T;//Air density factor
20 //Formula : Vdo=go*del*mo*r*log(d*100/r);//kV
21 Vdo=go*del*mo*r*log(d/r);/kV
22 Vdo_line=sqrt(3)*Vdo;/kV
Vvo=go*del*mv_l*r*(1+.3/\operatorname{sqrt}(\operatorname{del*r}))*\operatorname{log}(\operatorname{d/r}); //kV
24 Vvo_line_local=Vvo*sqrt(3); //kV(rms)
25 disp(Vvo_line_local,"Line to line visual critical
 voltage for local corona (kV-rms)
26 \text{ Vvo\_line\_general=Vvo\_line\_local*mv\_g/mv\_l;} //kV(rms)
27 disp(Vvo_line_general,"Line to line visual critical
 voltage for general corona(kV-rms) : ")
  //Note: Answer in the book is not accurate.
```

Scilab code Exa 7.7 Corona Loss

```
1 //Exa 7.7
2 clc;
3 clear;
4 close;
5 format('v',5);
6 //Given data :
7 Pc1=53; // in kW
8 V1 = 106; //in kV
9 Pc2=98; //in kW
10 V2=110.9; //in kV
11 Vph1=V1/sqrt(3); //in kV
12 Vph2=V2/sqrt(3); //in kV
13 //Formula : Pc=3*244/del*(f+25)*sqrt(r/d)*(Vph-Vdo)
 ^2*10^-5; / /kW/Km
14 disp("Using proportionality : Pc is proportional to
 (Vph-Vdo)^2");
```

```
disp("We have, Pc1/Pc2 = (Vph1-Vdo)^2/(Vph2-Vdo)^2")
;

Vdo=(Vph1-sqrt(Pc1/Pc2)*(Vph2))/(1-sqrt(Pc1/Pc2));

V3=113;//in kV

Vph3=V3/sqrt(3);//in kV

Pc3=Pc2*(Vph3-Vdo)^2/(Vph2-Vdo)^2;//in kW

disp(Pc3,"Corona Loss at 113 kV in kW:");

VLine=sqrt(3)*Vdo;//in kV

disp(VLine,"Disruptive critical voltage between lines(kV): ");
```

Scilab code Exa 7.8 Disruptive voltage and corona loss

```
1 / Exa 7.8
2 clc;
3 clear;
4 close;
5 format('v',5);
6 //Given data :
7 f = 50; //Hz
8 1=160; //km
9 r=1.036/2; //cm
10 d=2.44*100; //cm
11 g0=21.1; //kV/cm(rms)
12 m0=0.85; //irregularity factor
13 mv=0.72; //roughness factor
14 b=73.15; //cm
15 t=26.6; // degree C
16 del=3.92*b/(273+t); //air density factor
17 Vd0=g0*del*m0*r*log(d/r); //kV(rms)
18 disp(VdO, "Critical disruptive voltage(rms) in kV: "
 );
19 Vv0=g0*del*mv*r*(1+0.3/sqrt(del*r))*log(d/r);/kV
20 disp(VvO, "Visual Critical voltage(rms) in kV: ");
21 Vph=110/sqrt(3); //in kV
```

Scilab code Exa 7.9 Corona Characteristics

```
1 / Example 7.9
2 clc;
3 clear;
4 close;
5 //given data :
6 f=50; //Hz
7 1=175; //km
8 r = 1/2; //cm
9 d=3*100; //cm
10 g0=21.1; //kV/cm(rms)
11 m0=0.85; //irregularity factor
12 mv=0.72; //roughness factor
13 mv_dash=0.82; //roughness factor
14 b=74; //cm
15 t=26; //degree C
16 Vph=110/sqrt(3); //kV
17 del=3.92*b/(273+t); //air density factor
18 Vd0=g0*del*m0*r*log(d/r); //kV(rms)
19 Vvo=g0*del*mv*r*(1+0.3/sqrt(del*r))*log(d/r);/kV
```

```
rms
20 Vvo_dash=Vvo*mv_dash/mv; //kV rms
21 Pc = 244/del*(f+25)*sqrt(r/d)*(Vph-Vd0)^2*10^-5; //kW/
 Km/phase
22 T_CoronaLoss=Pc*1*3; //kW
23 disp ("Power loss due to corona for fair weather
 condition: ");
24 disp(T_CoronaLoss, Total corona loss using Peek
 formula in kW: ");
25 K=0.0713; // constant for Vph/Vdo=1.142
26 Pc = 21*10^{-5}*f*Vph^2/(log10(d/r))^2*K; /kW/Km/phase
27 \text{ T_CoronaLoss=Pc*1*3; }/kW
28 disp(T_CoronaLoss," According Peterson formula, Total
 corona loss for 175 km 3-phase line(kW): ");
  disp("Power loss due to corona for stormy weather
 condition: ");
30 Vd0=0.8*Vd0; //kV
31 \text{ Pc\_dash=1*3*244/del*(f+25)*sqrt(r/d)*(Vph-Vd0)}
 ^2*10^-5; //kW/Km/phase
32 disp(Pc_dash, "Total corona loss using Peek formula
 in kW : ");
33 K=0.395; // constant for Vph/Vdo=1.42
34 Pc = 21*10^{-5}*f*Vph^2/(log10(d/r))^2*K; /kW/Km/phase
35 \text{ T_CoronaLoss=Pc*1*3;}/kW
36 disp(T_CoronaLoss," According Peterson formula, Total
 corona loss for 175 km 3-phase line(kW): ");
37 //Answer is wrong in the book for corona loss fair
 weather condition using Peek formula.
```

Chapter 8

Electrostatic and Electromagnetic Interference with Communication Lines

Scilab code Exa 8.1 Voltage induced per km

```
1 // Exa 8.1
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data :
7 f=50; //Hz
8 hor_con=1.2; //horizontal configuration spacing in m
9 x=0.85; //telephone line location below power line in
10 I=120; //current in power line in A
11 d=0.4; //spacing between conductors in meter
12 dAD = sqrt(x^2 + ((hor_con + d)/2)^2); //m
13 dAC = sqrt(x^2 + ((hor_con - d)/2)^2); //m
14 dBD=dAC; //m
15 dBC=dAD; //m
16 M=d*log(sqrt(dAD*dBC/dAC/dBD)); //mh/km
```

```
17 Vm=2*%pi*f*M*10^-3*I;//V
18 disp(Vm, "Voltage induced per Km in the line in Volt
:");
```

Scilab code Exa 8.2 Induced Voltage at fundamental frequency

```
1 / Exa 8.2
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data :
7 f=50; //HzdAP=AO+5; //m
8 1=200; //km
9 V=132*1000; //V
10 Load=28000; //kW
11 pf=0.85; //lagging power factor
12 r=5/1000; //radius of conductor in m
13 //From the figure given in question
14 A0 = sqrt(4^2-2^2); //m
15 dAP=A0+5; //m
16 dAQ=dAP+1; //m
17 dBP=sqrt(5^2+2^2); //m
18 dBQ = sqrt(6^2+2^2); //m
19 MA=0.2*log(dAQ/dAP);/mH/km
20 MB=0.2*\log(dBQ/dBP); /mH/km
21 MC=MB; //mH/km
22 M=MB-MA; //mH/km(MA, MB and Mc are displaced by 120
 degree)
23 I=Load*1000/sqrt(3)/V/pf;//A
24 Vm = 2 * \%pi * f * M * 10^{-3} * I; / V/km
25 Vm1=Vm*1; //V(For whole route)
26 disp(Vm1, "Induced Voltage(For whole route) in Volts
 : ");
27 VA=V/sqrt(3);//V
```

Chapter 9

Overhead Line Insulators

Scilab code Exa 9.1 String Efficiency

```
1 //Exa 9.1
2 clc;
3 clear;
4 close;
5 // Given data:
6 C1=1;//
7 C=6;
8 \text{ K=C1/C};
9 V2byV1 = (1+K);
10 V3byV1 = (1+3*K+K^2);
11 V4byV1 = (1+6*K+5*K^2+K^3);
12 //I5 = I4 + i4;
13 //omega*C*V5=omega*C*V4+omega*C1*(V1+V2+V3+V4)
14 V5byV1 = 1 + 10 * K + 15 * K^2 + 7 * K^3 + K^4
15 VbyV1=1+V2byV1+V3byV1+V4byV1+V5byV1;
16 V1byV=1/VbyV1;
17 disp("Voltage across the first unit is "+string(
 V1byV*100) + \% \text{ of } V");
18 disp("Voltage across the seconf unit is "+string(
 V2byV1*V1byV*100) + \% \text{ of } V");
19 disp("Voltage across the third unit is "+string(
```

Scilab code Exa 9.2 Voltage Distribution and String efficiency

```
1 //Exa 9.2
 2 clc;
 3 clear;
 4 close;
 5 //Given data :
 6 C1=1; //
 7 C = 10;
 8 \text{ K=C1/C};
 9 V2bvV1 = (1+K);
10 V3byV1 = (1+3*K+K^2);
11 V4byV1 = (1+6*K+5*K^2+K^3);
12 V5byV1=1+10*K+15*K^2+7*K^3+K^4
13 / I6 = I5 + i5;
14 / \text{omega} * \text{C} * \text{V6} = \text{omega} * \text{C} * \text{V5} + \text{omega} * \text{C1} * (\text{V1} + \text{V2} + \text{V3} + \text{V4} + \text{V5})
15 \quad V6byV1 = V5byV1 + K*(1 + V2byV1 + V3byV1 + V4byV1 + V5byV1);
16 \text{ VbyV1} = 1 + \text{V2byV1} + \text{V3byV1} + \text{V4byV1} + \text{V5byV1} + \text{V6byV1};
17 V1byV=1/VbyV1;
18 disp("Voltage across the first unit is "+string(
 V1byV*100) + \% \text{ of } V");
19 disp("Voltage across the seconf unit is "+string(
 V2byV1*V1byV*100) + \% \text{ of } V");
20 disp("Voltage across the third unit is "+string(
 V3byV1*V1byV*100) + \% \text{ of } V");
21 disp("Voltage across the fourth unit is "+string(
```

Scilab code Exa 9.3 String Efficiency

```
1 //Exa 9.3
2 clc;
3 clear;
4 close;
5 //Given data :
6 V = 66; //kV
7 // Part(i)
8 \text{ n=5;} //\text{no. of uniits}
9 K=1/5; //shunt to mutual capacitance ratio
10 V1=V/(5+20*K+21*K^2+8*K^3+K^4); /kV
11 V5 = V1 * (1+10 * K+15 * K^2 + 7 * K^3 + K^4); //kV
12 Strinf_eff=V/n/V5;
13 disp(Strinf_eff*100,"Part(i) Percentage String
 Efficiency (\%)");
14 // Part(ii)
15 n=5; //no. of uniits
16 K=1/6; //shunt to mutual capacitance ratio
17 V1=V/(5+20*K+21*K^2+8*K^3+K^4); //kV
18 V5=V1*(1+10*K+15*K^2+7*K^3+K^4); //kV
19 Strinf_eff=V/n/V5;
20 disp(Strinf_eff*100,"Part(ii) Percentage String
 Efficiency (\%)");
```

Scilab code Exa 9.4 Voltage Distribution and String Efficiency

```
1 / Exa 9.4
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs = 20; //kV
7 n=3; //no. of uniits
8 K=0.1;//shunt to mutual capacitance ratio
9 V3=Vs;/kV
10 V1 = V3/(1+3*K+K^2); //kV
11 disp(V1, "Voltage across top most unit(kV)");
12 V2=V1*(1+K); //kV
13 disp(V2, "Voltage across middle unit(kV)");
14 V = V1 + V2 + V3; //kV
15 Strinf_eff=V/n/V3;
16 disp(Strinf_eff*100,"Percentage String Efficiency(%)
 ");
```

Scilab code Exa 9.5 Maximum Voltage

```
1 //Exa 9.5
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs=17.5; //kV
7 n=3; //no. of uniits
8 K=1/8; //shunt to mutual capacitance ratio
9 V3=Vs; //kV
10 V1=V3/(1+3*K+K^2); //kV
```

Scilab code Exa 9.6 String Efficiency

```
1 / Exa 9.6
2 clc;
3 clear;
4 close;
5 //Given data:
6 Vs = 12; //kV
7 n=4; //no. of uniits
8 K=0.1;//shunt to mutual capacitance ratio
9 V4=Vs; //kV
10 V1 = V4/(1+6*K+5*K^2+K^3); //kV
11 V2=V1*(1+K); //kV
12 V3=V1*(1+3*K+K^2); //kV
13 V = V1 + V2 + V3 + V4; //kV
14 disp(V, "Maximum safe working voltage(kV)");
15 Strinf_eff=V/n/V4;
16 disp(Strinf_eff*100,"Percentage String Efficiency(%)
 ");
```

Scilab code Exa 9.7 Maximum line voltage

```
1 //Exa 9.7
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs=11; //kV
```

```
7 n=5; //no. of uniits
8 K=0.1; //shunt to mutual capacitance ratio
9 V5=Vs; //kV
10 V1=V5/(1+10*K+15*K^2+7*K^3+K^4); //kV
11 V2=V1*(1+K); //kV
12 V3=V1*(1+3*K+K^2); //kV
13 V4=V1*(1+6*K+5*K^2+K^3); //kV
14 V=V1+V2+V3+V4+V5; //kV
15 disp(V, "Maximum safe working voltage(kV)");
```

Scilab code Exa 9.8 Voltage between conductors and string efficiency

```
1 // Exa 9.8
2 clc;
3 clear;
4 close;
5 //Given data:
6 V2=15; //kV
7 V3 = 21; //kV
8 n=4; //no. of uniits
9 /V3/V2 = (1+3*K+K^2)/(1+K)
10 / K^2 * V2 + K * (V3 + 3 * V2) - V2 + V3 = 0;
11 p = [V2 - V3 + 3 * V2 V2 - V3];
12 \text{ K=roots(p);}
13 K=K(2); //Taking + ve value
14 V1 = V2/(1+K); //kV
15 V4 = (1+6*K+5*K^2+K^3)*V1; //kV
16 V = V1 + V2 + V3 + V4; //kV
17 VL = sqrt(3) * V; //kV
18 disp(VL, "Voltage between conductors(kV)");
19 Strinf_eff=V/n/V4;
20 disp(Strinf_eff*100,"Percentage String Efficiency(%)
 ");
```

Scilab code Exa 9.9 Capacitance of remaining five units

```
1 //Exa 9.9
2 clc;
 3 clear;
4 close;
 5 //Given data :
 6 K=0.1;//shunt to mutual capacitance ratio
 7 CbyC1=10;
 8 C2byC1 = (1+K) * CbyC1;
 9 C3byC1 = (1+3*K)*CbyC1;
10 C4byC1 = (1+6*K)*CbyC1;
11 disp("C2 is "+string(C2byC1)+" times of C1");
12 disp("C3 is "+string(C3byC1)+" times of C1");
13 disp("C4 is "+string(C4byC1)+" times of C1");
14 / I5 = I4 + i4
15 / \text{omega} \cdot \text{C5} \cdot \text{v} = \text{omega} \cdot \text{C4} \cdot \text{v} + \text{omega} \cdot \text{C1} \cdot \text{4} \cdot \text{v}
16 \quad C5byC1 = (1+10*K)*CbyC1;
17 disp("C5 is "+string(C5byC1)+" times of C1");
18 / I6 = I5 + i5
19 / \text{omega} \cdot \text{C6} \cdot \text{v} = \text{omega} \cdot \text{C5} \cdot \text{v} + \text{omega} \cdot \text{C1} \cdot \text{5} \cdot \text{v}
20 C6byC1 = (1+15*K)*CbyC1;
21 disp("C6 is "+string(C6byC1)+" times of C1");
```

Scilab code Exa 9.10 Line to pin capacitance

```
1 //Exa 9.10
2 clc;
3 clear;
4 close;
5 //Given data :
6 n=8;//no. of units
```

```
7 p=1:8;
8 / Cp = p * C / (n-p)
9 C1byC=1/(n-p(1));
10 C2byC=2/(n-p(2));
11 C3byC=3/(n-p(3));
12 C4byC=4/(n-p(4));
13 C5byC=5/(n-p(5));
14 C6byC=6/(n-p(6));
15 C7byC=7/(n-p(7));
16 disp("C1 is "+string(C1byC)+"
 times of C");
17 disp("C2 is "+string(C2byC)+"
 times of C");
 times of C");
18 disp("C3 is "+string(C3byC)+"
19 disp("C4 is "+string(C4byC)+"
 times of C");
 times of C");
20 disp("C5 is "+string(C5byC)+"
21 disp("C6 is "+string(C6byC)+"
 times of C");
22 \operatorname{disp}(\text{"C7 is "+string}(\text{C7byC})+\text{"})
 times of C");
```

Scilab code Exa 9.11 String efficiency

```
1 //Exa 9.11
2 clc;
3 clear;
4 close;
5 //Given data :
6 v2byv1=25/23.25; //ratio(By Kirchoff law)
7 v3byv1=1.65/1.1625; //ratio(By Kirchoff law)
8 Vbyv1=1+v2byv1+v3byv1; //ratio(Final voltage between line conductor & earth)
9 v1byV=1/Vbyv1; //ratio
10 v2byV=v2byv1*v1byV; //ratio
11 v3byV=v3byv1*v1byV; //ratio
12 eff=1/3/v3byV*100; //string efficiency in %(V/3/v3)
13 disp(eff, "String efficiency in % is ");
```

Scilab code Exa 9.12 Line voltage and capacitance required

```
1 //Exa 9.12
2 \text{ clc};
3 clear;
4 close;
5 //Given data :
6 V = 20; //kV
7 C=poly(0, 'C');
8 //Cmutual=C;//F
9 CmutualBYC=1;
10 // Cshunt=C/5; // F
11 CshuntBYC=1/5;
12 / I2 = I1 + i1 / omega*C*V2 = omega*C*V1 + omega*Cshunt*V1
13 V2BYV1=1+CshuntBYC;
14 V3BYV2=1; //a V2=V3
15 / V = V1 + V2 + V3
16 V1=V/(V3BYV2+V2BYV1+V2BYV1); //kV
17 V2 = V2BYV1 * V1; //kV
18 V3 = V2; //kV
19 disp(V3, "Voltage onn the line end unit in kV: ");
20 //I3+ix=I2+i2
21 CxBYC = (V2 + CshuntBYC * (V1 + V2) - V3) / V3;
22 disp("Capacitance required is "+string(CxBYC)+"C(in
 F).");
```

Chapter 10

Mechanical Design of Transmission Lines

Scilab code Exa 10.1 Maximum sag

```
1 //Exa 10.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=200;//m
7 w=0.7;//kg
8 T=1400;//kg
9 S=w*L^2/(8*T);//,m
10 disp(S,"maximum sag(m) :");
```

Scilab code Exa 10.2 Height above ground

```
1 //Exa 10.2
2 clc;
3 clear;
```

```
4 close;
5 //Given data :
6 W=680; //kg/km
7 L=260; //m
8 U_strength=3100; //kg
9 SF=2; //safety factor
10 Clearance=10; //m
11 T=U_strength/SF; //kg
12 w=W/1000; //kg
13 S=w*L^2/(8*T); //,m
14 h=Clearance+S; //m
15 disp(h," Height above the ground(m) :");
```

Scilab code Exa 10.3 Horizontal component of tension and maximum sag

```
1 / Exa 10.3
2 clc;
3 clear;
4 close;
5 //Given data :
6 w = 700/1000; //kg/m
7 L=300; //m
8 Tmax = 3500; //kg
10 S_T0 = w * L^2/8; //, m
11 / Tmax = T0 + w \cdot S
12 / T0^2 - T0*Tmax - w*S_T0 = 0
13 polynomial=[1 -Tmax w*S_T0];
14 TO=roots(polynomial);//kg
15 TO=TO(1);//+ve sign taken
16 disp(TO, "Horizontal component of tension in kg is:
 ");
17 S=S_T0/T0; //m
18 disp(S, "Maximum sag in m : ");
19 y=S/2; //m
```

Scilab code Exa 10.4 Calculate maximum sag

```
1 / Exa 10.4
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=150; //m
7 wc=1; // kg
8 A=1.25; //\text{cm}^2
9 U_stress=4200; // kg/cm^2
10 Pw=100; // kg/m^2 (Wind pressure)
11 SF=4; //factor of safety
12 W_{stress}=U_{stress}/SF;//kg/cm^2
13 T=W_stress*A; //kg
14 d = sqrt(A/(\%pi/4)); //cm
15 w_w=Pw*d*10^-2; //kg
16 wr=sqrt(wc^2+w_w^2);//kg
17 S=wr*L^2/8/T;/m
18 disp(S, "Maximum sag(m)");
```

Scilab code Exa 10.5 Calculate the sag

```
1 //Exa 10.5
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=160;//m
```

```
7 d=0.95; //cm
8 wc=0.65; //kg/m
9 U_stress=4250; //kg/cm^2
10 Pw=40; //kg/m^2(Wind pressure)
11 SF=5; //factor of safety
12 W_stress=U_stress/SF; //kg/cm^2
13 T=W_stress*%pi/4*d^2; //kg
14 w_w=Pw*d*10^-2; //kg
15 wr=sqrt(wc^2+w_w^2); //kg
16 S=wr*L^2/8/T; //m
17 disp(round(S), "Sag(meter)");
```

Scilab code Exa 10.6 Calculate the maximum sag

```
1 / Exa 10.6
2 clc;
3 clear;
4 close;
5 //Given data:
6 L=180; //m
7 D=1.27; //cm
8 Pw=33.7; // \text{kg/m}^2 \text{(Wind pressure)}
9 r=1.25; //cm
10 wc=1.13; // kg/cm^2
11 U_stress = 4220; //kg/cm^2
12 SF=5; //factor of safety
13 W_stress=U_stress/SF; // kg/cm^2
14 T=W_stress*\%pi/4*D^2;//kg
15 S=wc*L^2/8/T; //msag in air
16 disp(S, "Sag in still air (meter)");
17 w1 = 2890.3 * r * 10^{-2} * (D+r) * 10^{-2}; // kg/m
18 w_w=Pw*(D+2*r)*10^-2; //kg
19 wr = sqrt((wc + w1)^2 + w_w^2); //kg
20 \operatorname{Smax=wr*L^2/8/T}; //\operatorname{msag} in air
21 disp(Smax, "Maximum Sag(meter)");
```

Scilab code Exa 10.7 Calculate the maximum sag

```
1 / Exa 10.7
2 clc;
3 clear;
4 close;
5 //Given data :
6 D=19.5; / mm
7 wc=0.85; // kg/m
8 L=275; //m
9 Pw=39; // kg/m^2 (Wind pressure)
10 r = 13; //mm
11 U_stress=8000; // kg/cm^2
12 SF=2; // factor of safety
13 rho_i=910; //kg/m^3(density of ice)
14 T=U_stress/SF; //kg
15 wi=rho_i*\%pi*r*10^-3*(D+r)*10^-3;//kg
16 w_w=Pw*(D+2*r)*10^-3; //kg
17 wr = sqrt((wc+wi)^2+w_w^2); //kg
18 \operatorname{Smax=wr*L^2/8/T}; //\operatorname{msag} in air
19 disp(Smax, "Maximum Sag(meter)");
```

Scilab code Exa 10.8 Calculate the maximum sag

```
1 //Exa 10.8
2 clc;
3 clear;
4 close;
5 //Given data :
6 wc=1;//kg/m
7 L=280;//m
```

```
8  D=20; //mm
9  r=10; //mm
10  Pw=40; //kg/m^2(Wind pressure)
11  rho_i=910; //kg/m^3(density of ice)
12  U_stress=10000; //kg/cm^2
13  SF=2; //factor of safety
14  wi=rho_i*%pi*r*10^-3*(D+r)*10^-3; //kg
15  w_w=Pw*(D+2*r)*10^-3; //kg
16  wr=sqrt((wc+wi)^2+w_w^2); //kg(Resultant force per m length of conductor)
17  T=U_stress/SF; //kg
18  Smax=wr*L^2/8/T; //msag in air
19  disp(Smax, "Maximum Sag(meter)");
```

Scilab code Exa 10.9 Sag in inclined and vertical direction

```
1 / \text{Exa} 10.9
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=250; //m
7 D=1.42; //cm
8 wc=1.09; // kg/m
9 Pw=37.8; // kg/m^2 (Wind pressure)
10 r=1.25; //cm
11 Lis=1.43; //m(insulator string length)
12 Clearance=7.62; //m
13 rho_i=913.5; // kg/m^3 (density of ice)
14 stress=1050; // kg/cm^2
15 T=stress*\%pi/4*D^2;//kg
16 wi=rho_i*%pi*r*10^-2*(D+r)*10^-2; // kg
17 w_w=Pw*(D+2*r)*10^-2; //kg
18 wr=sqrt((wc+wi)^2+w_w^2); //kg(Resultant force per m
 length of conductor)
```

```
19 Smax=wr*L^2/8/T; //max sag in air
20 disp(Smax, "Sag in inclined direction(meter)");
21 Sdash=Smax*(wc+wi)/wr; //max sag in air
22 disp(Sdash, "Sag in vertical direction(meter)");
23 h=Clearance+Sdash+Lis; //m
24 disp(h, "Height of lowest cross arm(m)");
```

Scilab code Exa 10.10 Lowest point of catenary curve

```
1 // Exa 10.10
2 clc;
3 clear;
4 close;
5 //Given data :
6 wc=0.35; // \text{kg/m}
7 stress=800; // \text{kg/cm}^2
8 L=160; /m
9 SF=2; //safety factor
10 h=70-65; //m
11 T=stress/SF; //kg
12 x=L/2+T*h/(wc*L);/m
13 disp(x," Distance of lowest point(m)");
14 S1=wc*x^2/SF/T; //\max sag in air
15 xmin = 70 - S1; //m
16 disp(xmin, "minimum point of catenary above the
 ground (m)");
```

Scilab code Exa 10.11 Sag at lower support

```
1 //Exa 10.11
2 clc;
3 clear;
4 close;
```

```
5 //Given data :
6 L=200; //m
7 h=10; //m
8 D=2; //cm
9 wc=2.3; // kg/m
10 Pw=57.5; // \text{kg/m}^2 \text{(wind pressure)}
11 SF=4; //safety factor
12 stress=4220; // kg/cm^2
13 w_w = Pw * D * 10^{-2}; //kg
14 wr = sqrt(wc^2 + w_w^2); //kg
15 f=stress/SF; // kg/cm^2
16 T=f*\%pi/4*D^2; //kg
17 x=L/2-T*h/(wr*L);/m
18 S1=wr*x^2/2/T; //max sag in air
19 disp(S1,"Slant sag(m)");
20 Sdash=wc*x^2/2/T;//vertical sag
21 disp(Sdash, "Vertical Sag(meter)");
```

Scilab code Exa 10.12 Determine the vertical sag

```
1 //Exa 10.12
2 clc;
3 clear;
4 close;
5 //Given data :
6 wc=1.925; //kg/m
7 A=2.2; //cm^2
8 f=8000; //kg/cm^2
9 L=600; //m
10 h=15; //m
11 D=2; //cm
12 SF=5; // safety factor
13 wi=1; //kg(load)
14 w=wi+wc; //kg
15 T=f*A/SF; //kg
```

```
16 x=L/2-T*h/(w*L);//m

17 S2=w*(L-x)^2/2/T;//m

18 disp(S2," Vertical Sag(meter)");
```

Scilab code Exa 10.13 Find the clearance

```
1 / \text{Exa} \ 10.13
2 clc;
3 clear;
4 close;
5 //Given data :
6 h=80-50; //m
7 L=300; //m
8 T=2000; //kg
9 w = 0.844; //kg/m
10 x=L/2-T*h/(w*L);/m
11 d_P0=L/2-x; //m
12 d_B0=L-x;/m
13 Smid=w*(L/2-x)^2/2/T; //m
14 S2=w*(L-x)^2/2/T;/m
15 Point_P=S2-Smid;//m
16 disp("Mid point P is "+string(Point_P)+" meter below
 point B or "+string(80-Point_P)+" meter above
 the water level.");
```

Scilab code Exa 10.14 Stringing Tension in the conductor

```
1 //Exa 10.14
2 clc;
3 clear;
4 close;
5 //Given data :
6 S1=25;//m
```

```
7 S2=75; //m
8 Point_P=45; //m
9 L1=250; //m
10 L2=125; //m(mid point)
11 w=0.7; //kg/m
12 h1=S2-S1; //m(for points A & B)
13 h2=Point_P-S1; //m(for points A & B)
14 //h1=w*L1/2/T*[L1-2*x]
15 //h2=w*L2/2/T*[L2-2*x]
16 x=(L1-h1/h2/L1*L2*L2)/(-h1/h2/L1*L2*2+2); //m
17 T=(L1-2*x)/(h1/w/L1*2); //kg
18 disp(T," Stringing Tension(kg)");
```

Scilab code Exa 10.15 Find the clearance

```
1 // Exa 10.15
2 clc;
3 clear;
4 close;
5 // Given data :
6 L=300; //m
7 slope=1/20;
8 \text{ w=0.80; } //\text{kg/m}
9 h1=30; //m
10 T0=1500; //kg
11 CD=L; //m
12 tan_alfa=slope;
13 ED=CD*tan_alfa; //m
14 AC=hl; //m
15 BE=hl;/m
16 BD=BE+ED; //m
17 / S1 = w \times x1^2 / 2 / T0; / m
18 / S2=w*(L-x1)^2/2/T0;//m
19 h=15; //m
20 ED=h; //m
```

```
21 x1=L/2-T0*h/w/L;//m
22 S1=w*x1^2/2/T0;//m
23 S2=w*(L-x1)^2/2/T0;//m
24 OG=AC-S1-x1*tan_alfa;//m
25 Clearance=OG;//m
26 disp(Clearance, "Clearance of the lowest point from ground(m)");
27 //y=x*tan_alfa-OG;//m
28 //C1=w*x^2/2/T0-(x/20-OG)
29 x=T0/20/w;//m(Byy putting dC1/dx=0)
30 C1=w*x^2/2/T0-(x/20-OG);//m
31 disp(C1, "Minimum clearance(m)");
```

Scilab code Exa 10.16 sag and tension

```
1 // Exa 10.16
2 clc;
3 clear;
4 close;
5 //Given data :
6 L=250; //m
7 D=19.5; //mm
8 A=2.25*10^-4; //m^2
9 wc=0.85; // kg/m
10 t1=35; // degree C
11 t2=5; //degree C
12 Pw=38.5; // kg/m^2
13 alfa=18.44*10^-6;//per degree C
14 E=9320; // \text{kg/mm}^2
15 E=9320*10^6; // \text{kg/m}^2
16 Breaking_Load=8000; //kg
17 SF=2; // Safety factor
18 T1=Breaking_Load/SF; //kg
19 f1=T1/A; // kg/m^2
20 w_w = Pw * D * 10^-2; //kg
```

Chapter 11

Insulated Cables

Scilab code Exa 11.1 Insulation Resistance

```
1 //Exa 11.1
2 clc;
3 clear;
4 close;
5 //Given data :
6 rho=5*10^14*10^-2; //ohm-m
7 l=5*1000; //m
8 r1=1.25; //m
9 r2=r1+1; //m
10 R_ins=rho/(2*%pi*l)*log(r2/r1); //ohm
11 disp(R_ins/10^6, "Insulation resistance of cable(Mohm ) :");
```

Scilab code Exa 11.2 Insulation Resistance

```
1 //Exa 11.2
2 clc;
3 clear;
```

```
4 close;
5 //Given data :
6 rho=5*10^14*10^-2; //ohm-m
7 l=5*1000; //m
8 r1=2.5; //m
9 r2=r1+1; //m
10 R_ins=rho/(2*%pi*l)*log(r2/r1); //ohm
11 disp(R_ins/10^6, "Insulation resistance of cable(Mohm ) :");
```

Scilab code Exa 11.3 Calculate the Resistivity

```
1 //Exa 11.3
2 clc;
3 clear;
4 close;
5 //Given data :
6 l=3000; //cm
7 d1=1.5; //cm
8 r1=d1/2; //cm
9 d2=5; //cm
10 r2=d2/2; //cm
11 R_INS=1800; //Mohm
12 rho=R_INS*10^6*(2*%pi*1)/log(r2/r1); //ohm-m
13 disp(rho," Resistivity (ohm-m) :");
```

Scilab code Exa 11.4 Find Charging current

```
1 //Exa 11.4
2 clc;
3 clear;
4 close;
5 //Given data :
```

```
6 V1 = 11000; //Volt
7 f = 50; //Hz
8 a=0.645; //cm^2
9 d = sqrt(4*a/\%pi); //cm
10 d=d/100; //m
11 D=2.18/100; //m
12 epsilon_r=3.5; // relative permitivity
13 V=V1*sqrt(2)/sqrt(3);//V(assuming 3 phase system)
14 gmax = 2*V/d/log(D/d); //V/m
15 gmax = gmax / 10^5; //KV/cm
16 disp(gmax, "Maximum electrostatic stress(kV/cm)");
17 gmin=2*V/D/log(D/d);//V/m
18 gmin=gmin/10^5; //kV/cm
19 disp(gmin, "Minimum electrostatic stress(kV/cm)");
20 C=0.024*epsilon_r/log10(D/d); //micro F
21 disp(C*10^-6, "Capacitance per km length(F)");//
22 Vp = V1/sqrt(3); //V
23 Ic=2*\%pi*f*C*10^-6*Vp;//A
24 disp(Ic, "Charging Current per phase per km length(A)
 ");
```

Scilab code Exa 11.5 Maximum Stress and Charging KVAR

```
1 //Exa 11.5
2 clc;
3 clear;
4 close;
5 //Given data :
6 VL=33*1000;//Volt
7 f=50;//Hz
8 l=3.4;//km
9 d=2.5;//cm
10 radial_thick=0.6;//cm
11 epsilon_r=3.1;//relative permitivity
12 V=VL*sqrt(2)/sqrt(3);//V(assuming 3 phase system)
```

```
13  D=d+2*radial_thick; //cm
14  D=D/100; //cm
15  d=d/100; //m
16  gmax=2*V/d/log(D/d); //V/m
17  disp(gmax, "Maximum electrostatic stress(V/m)");
18  C=0.024*epsilon_r*l/log10(D/d); //micro F
19  Vp=VL/sqrt(3); //V
20  Ic=2*%pi*f*C*10^-6*Vp; //A
21  kVA=sqrt(3)*VL*Ic*10^-3; //kVAR
22  disp(kVA, "Total charging kVA(kVAR)");
```

Scilab code Exa 11.6 Determine D and d

```
1 //Exa 11.6
2 clc;
3 clear;
4 close;
5 //Given data :
6 VL=10*1000; // Volt
7 Emax=23; //kV/cm
8 gmax=Emax*10^5; //V/m
9 d=2*VL/gmax; //m
10 disp(d*10^3, "Diameter of conductor(mm)");
11 D=%e*d; //m
12 disp(D*10^3, "Internal diameter of sheath(mm)");
```

Scilab code Exa 11.7 Most Economical value of diameter

```
1 //Exa 11.7
2 clc;
3 clear;
4 close;
5 //Given data :
```

```
6 VL=132*1000; // Volt
7 gmax=60; //kV/cm(peak)
8 gmax=gmax/sqrt(2)*10^5; //V/m(rms)
9 V=VL/sqrt(3); // Volt
10 d=2*V/gmax; //m
11 disp(d*10^3, "Diameter of conductor(mm)");
12 D=%e*d; //m
13 disp(D*10^3, "Internal diameter of sheath(mm)");
```

Scilab code Exa 11.8 Maximum safe working voltage

```
1  //Exa 11.8
2  clc;
3  clear;
4  close;
5  //Given data :
6  r=0.5; //cm
7  R=3.5; //cm
8  r1=1; //cm
9  g1max=34; //kV/cm(peak)
10  epsilon_r=5; // relative permitivity
11  g2max=g1max*r/r1/epsilon_r; //kV/cm(peak)
12  Vpeak=r*g1max*log(r1/r)+r1*g2max*log(R/r1); //kV
13  Vrms=Vpeak/sqrt(2); //kV
14  disp(Vrms, "RMS value of max safe working voltage(kV)");
```

Scilab code Exa 11.9 Thickness and working voltage

```
1 ///Exa 11.9
2 clc;
3 clear;
4 close;
```

```
5 //Given data:
6 g1max=60; //kV/cm
7 g2max=50; //kV/cm
8 epsilon_r1=4; // relative permitivity
9 epsilon_r2=2.5;//relative permitivity
10 D=5; //cm(sheat inside diameter)
11 d=1; //cm
12 //g1max/g2max = epsilon_r2*d1/(epsilon_r1*d)
13 d1=g1max/g2max/epsilon_r2*(epsilon_r1*d);//cm
14 t_{inner} = (d1-d)/2; //cm
15 disp(t_inner*10," Radial thickness of inner
 dielectric (mm)");
16 t_outer=(D-d1)/2; //cm
17 disp(t_outer*10," Radial thickness of outer
 dielectric (mm)");
18 Vpeak = g1max/2*d*log(d1/d) + g2max/2*d1*log(D/d1); //kV
19 Vrms = Vpeak/sqrt(2); //kV
20 disp(Vrms, "Maximum working voltage(rms in kV)");
```

Scilab code Exa 11.10 Working Voltage

```
1 ///Exa 11.10
2 clc;
3 clear;
4 close;
5 //Given data :
6 r=1;//cm
7 R=2.5;//cm
8 d=2*r;//cm
9 D=2*R;//cm
10 epsilon_r1=5;//relative permitivity
11 epsilon_r2=4;//relative permitivity
12 epsilon_r3=3;//relative permitivity
13 gmax=40;//KV/cm
14 //epsilon_r1*d=epsilon_r2*d1=epsilon_r3*d2
```

```
15 d1=(epsilon_r1/epsilon_r2)*d;//cm
16 d2=(epsilon_r1/epsilon_r3)*d;//cm
17 Vpeak=gmax/2*(d*log(d1/d)+d1*log(d2/d1)+d2*log(D/d2)
 );//kV
18 Vrms=Vpeak/sqrt(2);//kV
19 disp(Vrms,"Working voltage(rms) for the cable (kV)")
 ;
```

Scilab code Exa 11.11 Calculate Potential gradient

```
1 //Exa 11.11
2 clc;
3 clear;
4 close;
5 //Given data:
6 Vs = 66; //kV
7 d=1; //cm
8 d1=1+2*1; //cm
9 D=3+2*1; //cm
10 epsilon_r1=3; // relative permitivity
11 epsilon_r2=2.5; // relative permittivity
12 g2maxBYg1max=d*epsilon_r1/(d1*epsilon_r2);
13 Vmax=Vs*sqrt(2)/sqrt(3);//kV
14 / V \max = g1 \max * d/2 * \log (d1/d) + g2 \max * d1/2 * \log (D/d1) ; //kV
15 g1max = Vmax/(d/2*log(d1/d)+g2maxBYg1max*d1/2*log(D/d1)
 ));//kV/cm
16 disp(g1max," Potential gradient at the surface of
 conductor (kV/cm)");
17 g2max = g1max * g2maxBYg1max; //kV/cm
18 disp(g2max, "Maximum stress in the outer dielectric(
 kV/cm)");
19 Stress=g2max*d1/D; //kV/cm
20 disp(Stress, "Stress at the surface of outer
 dielectric (kV/cm)");
```

Scilab code Exa 11.12 Determine the maximum stress

```
1 / Exa 11.12
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs = 66; //kV
7 d=2; //cm
8 d1=2+2*1; //cm
9 D=4+2*1; //cm
10 epsilon_r1=5; // relative permittivity
11 epsilon_r2=3; // relative permitivity
12 g2maxBYg1max=d*epsilon_r1/(d1*epsilon_r2);
13 Vmax=Vs*sqrt(2)/sqrt(3);//kV
14 / V \max = g1 \max * d/2 * \log (d1/d) + g2 \max * d1/2 * \log (D/d1) ; //kV
15 g1max = Vmax/(d/2*log(d1/d)+g2maxBYg1max*d1/2*log(D/d1
 )); //kV/cm
16 disp(g1max," Potential gradient at the surface of
 conductor (kV/cm)");
17 g2max = g1max * g2maxBYg1max; //kV/cm
18 disp(g2max, "Maximum stress in the outer dielectric(
 kV/cm)");
```

Scilab code Exa 11.13 Minimum Internal Diameter

```
1 //Exa 11.13
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs=66; //kV
```

```
7 r = 0.5; //cm
  8 g1max=50; //kV/cm
 9 g2max=40; //kV/cm
10 g3max=30; //kV/cm
11 epsilon_r1=4; // relative permitivity
12 epsilon_r2=4; // relative permitivity
13 epsilon_r3=2.5; //relative permitivity
14 / Q=2*\%pi*epsilon0*epsilon_r1*r*g1max=2*\%pi*epsilon0
 *epsilon_r2*r*g2max=2*\%pi*epsilon0*epsilon_r3*r*
 g3max
15 r1=epsilon_r1*r*g1max/(epsilon_r2*g2max);//cm
16 r2=epsilon_r2*r1*g2max/(epsilon_r3*g3max);//cm
17 Vmax=Vs*sqrt(2); //kV
18 / V \max = g1 \max * r * log (r1/r) + g2 \max * r1 * log (r2/r1) + g3 max * log (r2/r1
 r2 * log(R/r2); //kV
19 R = \exp((V_{max} - g_{max} * r * \log(r_1/r) - g_{max} * r_1 * \log(r_2/r_1))/
 g3max/r2)*r2;//cm
20 D=2*R; //cm
21 disp(D,"Inner diameter of lead sheath(cm)");
```

Scilab code Exa 11.14 Diameter of intersheath

```
1 //Exa 11.14
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vrms=66; //kV
7 Vmax=Vrms*sqrt(2); //kV
8 gmax=60; //kV/cm
9 d=2*Vmax/%e/gmax; //cm
10 d1=%e*d; //cm
11 V1=Vrms/%e; //kV
12 dV=Vrms-V1; //kV(Voltage between sheath & intersheath
)
```

```
13 disp(dV,"Voltage between sheath & intersheath(kV)");
```

Scilab code Exa 11.15 Maximum stress and voltage

```
1 //Exa 11.15
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs=66; //kV
7 Vmax=Vs*sqrt(2)/sqrt(3);//kV
8 D=6; //cm
9 d=2.5; /cm
10 d1 = %e *d; //cm
11 gmax = 2*Vmax/d/log(D/d); //kV/cm
12 disp(gmax, "Maximum stress without intersheath(kV/cm)
 ");
13 / d1/d=d2/d1=D/d2=alfa(say)
14 alfa=(D/d)^(1/3);
15 d1=alfa*d;/cm
16 d2=alfa*d1;//cm
17 gmax = Vmax/(d/2*log(d1/d)+d1/2*log(d2/d1)+d2/2*log(D/d1)
 d2));/kV/cm
18 V1max = gmax * d/2 * log(d1/d); //kV
19 V2max = gmax * d1/2 * log(d2/d1); //kV
20 Vpeak1=Vmax-V1max; //kV
21 disp(Vpeak1, "Peak voltage on 1st intersheath(kV)");
22 Vpeak2=Vpeak1-V2max; //kV
23 disp(Vpeak2, "Peak voltage on 2nd intersheath(kV)");
```

Scilab code Exa 11.16 capacitance and charging current

```
1 //Exa 11.16
```

```
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs = 11; //kV
7 f=50; //Hz
8 1=2.5*1000; //m
9 C_all3=1.8; // micro F
10 Cdash=1.5; // micro F(2*Cc+Cs)
11 Cs=C_all3/3; // micro F
12 Cc = (Cdash - Cs)/2; //micro F
13 C_N=3*Cc+Cs; // micro F
14 disp(C_N, "Capacitance of core to neutral(micro F)");
15 C_2 = C_N/2; // micro F
16 disp(C_2, "Capacitance between any two core(micro F)"
 );
17 Vp=Vs*1000/sqrt(3); //Volt
18 Ic=2*\%pi*f*Vp*C_N*10^-6; //A
19 disp(Ic, "Charging current per phase(A)");
```

Scilab code Exa 11.17 Calculate the KVA taken

```
1 //Exa 11.17
2 clc;
3 clear;
4 close;
5 //Given data :
6 l=10; //km
7 Vs=10; //kV
8 f=50; //Hz
9 C=0.3; //micro F/km(between any two core)
10 C2=1*C; //micro F(between any two core)
11 C_N=2*C2; //micro F
12 Vp=Vs*1000/sqrt(3); // Volt
13 Ic=2*%pi*f*Vp*C_N*10^-6; //A
```

```
14 kVA=3*Vp*Ic/1000; //kVAR
15 disp(kVA, "kVA taken by the cable(kVAR)");
```

Scilab code Exa 11.18 Find the capacitance

```
1 //Exa 11.18
2 clc;
3 clear;
4 close;
5 //Given data :
6 Cs3=1; //micro F/km(between shorted conductor)
7 Cs=Cs3/3; //micro F
8 Cdash=0.6; //micro F(Cdash=2*Cc+Cs: between two
 shorted conductor)
9 Cc = (Cdash - Cs)/2; // micro F
10 C2=1/2*[3*Cc+Cs]; //micro F
11 disp(C2, "Capacitance between any two cores (micro F)"
 );
12 C2dash=2*Cc+2/3*Cs; //micro F
13 disp(C2dash, "Capacitance between any two shorted
 conductors and third conductor (micro F)");
```

Scilab code Exa 11.19 Maximum Stress and total Charging KVAR

```
1 //Exa 11.19
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs=33;//kV
7 f=50;//Hz
8 l=3.4;//km
9 d=2.5;//cm
```

Scilab code Exa 11.20 Capacitance Charging Current Loss Resistance

```
1 //Exa 11.20
2 clc;
3 clear;
4 close;
5 //Given data:
6 Vs = 11; //kV
7 f = 50; //Hz
8 D=2; //cm
9 d=0.5; //cm
10 epsilon_r=3.5; // relative permitivity
11 pf=0.05; //power factor
12 C=0.024*epsilon_r/log10(D/d)*10^-6; // F/km
13 disp(C*10^6, "Capacitance of the cable (micro F)");
14 Vp = Vs * 1000 / sqrt(3); // Volt
15 Ic=2*\%pi*f*C*Vp; //A
16 disp(Ic, "Charging current(A)");
17 fi=acosd(pf);//degree
18 del=90-fi; //degree (Dielectric loss angle)
19 loss_dielectric=2*\%pi*f*C*Vp^2*tand(del);/W
20 disp(loss_dielectric, "Dielectric loss(W)");
21 R_INS=Vp^2/loss_dielectric;//ohm
22 disp(R_INS/10^6, "Equivalent insulation resistance (
```

```
Mohm)");
```

Scilab code Exa 11.21 Loss angle and No load current

```
1 //Exa 11.21
2 clc;
3 clear;
4 close;
5 //Given data :
6 Vs = 11; //kV
7 f=50; //Hz
8 C_N_by_2=2.5; //micro F(between 2 core 1 core shorted
9 C_N = C_N_by_2*2; //micro F
10 Vp=Vs*1000/sqrt(3);//Volt
11 Ic=2*\%pi*f*Vp*C_N*10^-6;/A
12 R_INS2=810; //kohm
13 R_{INS}=R_{INS2}/2; //kohm
14 del=atand(1/(R_INS*10^3*2*\%pi*f*C_N*10^-6));//degree
15 disp(del, "Loss angle(degree)");
16 Ie=Vp/R_INS/1000; //A
17 I=sqrt(Ic^2+Ie^2);//A
18 disp(I,"No load current drawn by cable(A)");
```

Chapter 12

Neutral Grounding

Scilab code Exa 12.1 Reactance of coil

```
1 //Exa 12.1
2 clc;
3 clear;
4 close;
5 format('v',6);
6 //Given data :
7 f=50;//Supply frequency in Hz
8 C=4.5*10^-6;//in Farad
9 Omega_L=1/3/2/%pi/f/C;//in ohm
10 disp(Omega_L, "Reactance of coil (ohm) :");
```

Scilab code Exa 12.2 Inductance and kVA rating

```
1 //Exa 12.2
2 clc;
3 clear;
4 close;
5 format('v',5);
```

```
6 //Given data :
7 V = 132 * 1000; //V
8 f = 50; //Hz
9 r = 10/1000; //m
10 d1=4; //m
11 d2=4; //m
12 d3=d1+d2; //m
13 epsilon_o=8.854*10^-12; // constant
14 l_tl=192*1000;//length of transmission line in m
15 C=2*\%pi*epsilon_o/log((d1*d2*d3)^(1/3)/r)*l_tl;//in
 Farad
16 L=1/3/(2*\%pi*f)^2/C;/H
17 disp(L," Necessary Inductance of peterson coil in H:
 ");
18 VP=V/sqrt(3);//V
19 IL=VP/(2*\%pi*f)/L;//A
20 Rating=VP*IL/1000; //kVA
21 disp(Rating/1000, "Rating of supressor coil in MVA:"
 );
```