Scilab Textbook Companion for Electric Machinery And Transformers by B. S. Guru And H. R. Hiziroglu¹

Created by
Rishabh Narayan
B.tech
Electrical Engineering
College Of Engineering Roorkee
College Teacher
Akhilendra Singh Yadav
Cross-Checked by
Madhu Belur

August 10, 2013

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: Electric Machinery And Transformers

Author: B. S. Guru And H. R. Hiziroglu

Publisher: Oxford University Press, New York

Edition: 3

Year: 2004

ISBN: 9780195138900

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

List of Scilab Codes		4
1	Review of electric circuit theory	9
2	Review of basic laws of electromagnetism	18
3	Principles of Electromechanical Energy Conversion	25
4	Transformers	33
5	Direct Current Generators	46
6	Direct Current Motors	54
7	Synchronous Generators	63
8	Synchronous motors	72
9	Polyphase Induction Motor	79
10	Analysis of a single phase induction Motor	89
11	Synchronous Generator Dynamics	97
12	Permanent magnet motors	100

List of Scilab Codes

Exa 1.1	finding the max power delivered	9
Exa 1.2	Finding the current in the circuit and plot V vs T and	
	I vs T curve	10
Exa 1.3	Finding the value of capacitor	12
Exa 1.4	Determine the line current and phase currents and power absorbed by the load and power dessipated by transmission line.	19
D 1 C	sion line	13
Exa 1.6	Determine load current load voltage load power and	1 5
D 1.7	power factor	15
Exa 1.7	Determine the reading of two wattmeters total power	1.0
T. 0.4	and power factor	16
Exa 2.1	Find the induced emf in coil	18
Exa 2.6	Find the magnetic flux density	19
Exa 2.10	Find the percentage of flux setup by coil 1 links coil 2	19
Exa 2.11	Find the Inductance of each coil mutual inductance and coefficient of coupling	20
Exa 2.12	Find effective inductance when connected in parallel	20
Exa 2.12	•	21
D 0.19	aiding and parallel opposing	
Exa 2.13	Find hysteresis loss and eddy current loss	22
Exa 2.14	Find the minimum length of magnet for maintaining	22
	max energy in air gap	23
Exa 3.1	Find the mass of object and energy stored in the feild	25
Exa 3.3	Find the energy stored in the magnetic feild	26
Exa 3.4	Find the current in the coil and energy stored in the	
	system	26
Exa. 3.5	Find the current in the coil	28

Exa 3.6	Find the frequency of induced emf max value of induced emf rms value of induced emf average value of induced emf
Exa 3.7	Find the synchronous speed and percent slip of the motor
Exa 3.8	Find the rotor speed and average torque developed by motor
Exa 3.9	Find the restraining force of the spring
Exa 4.2	Find the a ratio and current in primary and the power supplied to load and the flux in the core
Exa 4.3	Find the efficiency of transformer
Exa 4.4	Find the efficiency of transformer
Exa 4.6	Find efficiency and voltage regulation of transformer .
Exa 4.7	Find the KVA rating at max efficiency
Exa 4.9	Find the generator voltage generator current and effi- ciency
Exa 4.10	Find the primary winding voltage secondary winding voltage ratio of transformation and nominal rating of transformer
Exa 4.11	Find the efficiency and voltage regulation
Exa 4.13	Find the line voltages and line currents and efficiency of the transformer
Exa 4.14	Find the line current line voltage and power
Exa 5.1	Find the coil pitch for 2 pole winding and 4 pole winding
Exa 5.3	Find the induced emf in the armature winding induced emf per coil induced emf per turn induced emf per conductor
Exa 5.4	Find the current in each conductor the torque developed the power developed
Exa 5.5	Find induced emf at full load power developed torque developed applied torque efficiency external resistance in feild winding voltage regulation
Exa 5.6	Find Rfx and terminal voltage voltage regulation Efficiency
Exa 5.7	Find the voltage between far end of feeder and bus bar
Exa 5.9	Find maximum efficiency of generator
Exa 6.1	Find armature current at rated load efficiency at full load no of turns per pole new speed of motor and driving
	torque when armature current reduces

Exa 6.3	Find power developed and speed for cumulative compound motor differential compound motor
Exa 6.4	Find the motor speed power loss in external resistance
Exa 0.4	efficiency
Exa 6.5	Find the new motor speed power loss in external resis-
Exa 0.5	tance efficiency
Exa 6.6	Find the value of external resistance when motor devel-
LXA 0.0	ops torque of 30 Nm at 2000rpm torque of 30Nm at 715 rpm
Exa 6.7	Find the torque and efficiency of the motor
Exa 6.8	Find the reading on the scale
Exa 6.9	Find the external resistance breaking torque at the instant of plugging when the speed of motor approaches
D 70	Zero
Exa 7.2	Find the pitch factor
Exa 7.3	Find the distribution factor
Exa 7.5	Find the frequency of induced voltage phase voltage line voltage
Exa 7.6	Find the voltage regulation
Exa 7.7	Find the voltage regulation efficiency torque developed
Exa 7.8	Find synchronous reactance per phase and voltage reg-
	ulation
Exa 7.9	Find the voltage regulation and power developed by the generator
Exa 7.10	Find per phase terminal voltage armature current power
	supplied total power output
Exa 8.1	Find the generated voltage and efficiency of motor
Exa 8.2	Find the excitation voltage and power developed
Exa 8.3	Find power factor power angle line to line excitation
	voltage torque developed
Exa 8.4	Find the excitation voltage and other parameters
Exa 8.6	Find the new armature current and new power factor.
Exa 8.7	Find the overall power factor and power factor of motor
2.100 0.1	to improve overall power factor
Exa 9.1	Find the synchronous speed and slip and rotor frequency
Exa 9.2	Find the efficiency
Exa 9.3	Find the efficiency of the motor
	1 1114 VII VIII VIII VII VII VII VII VII VII

Exa 9.4	Find the max power developed and slip and the torque developed	8
Exa 9.5	Find the breakdown slip and the breakdown torque and	
	power developed by the motor	8
Exa 9.6	Find the breakdown slip and the breakdown torque and	8
E 0.7	starting torque and the value of external resistance	
Exa 9.7	Find the torque range and current range	3
Exa 9.8	Find Eqv circuit parameters	8
Exa 9.10	Find the equivalent rotor impedance as reffered to stator	8
Exa 10.1	Find the per unit slip in the direction of rotation and in	
	opposite direction and effective rotor resistance in each	
	branch	8
Exa 10.2	Find the shaft torque and the efficiency of the motor .	Ć
Exa 10.3	Find the line current	Ć
Exa 10.4	Find the equivalent circuit parameters	(
Exa 10.5	Find the induced emf in the armature	(
Exa 11.7	Find the rms value of symmetric subtransient and tran-	
	sient currents	Ç
Exa 11.8	Find per unit power and critical fault clearing time	Ç
Exa 12.1	Find the speed of motor and torque under blocked rotor condition	1(
Exa 12.2	Find the magnetic flux	10
Exa 12.3	Find the developed power and copper loss in the sec-	Τ,
EAA 14.0	ondary side	1(
	ODGATV SIGE	- 11

List of Figures

1.1	Finding the current in the circuit and plot V vs T and I vs T	
	urve	10

Chapter 1

Review of electric circuit theory

Scilab code Exa 1.1 finding the max power delivered

```
// Caption: finding the max power delivered
//Exa:1.1
close;
clear;
clear;
//on applying KVL we get
i=75/50;//in Amperes
v_th=(30*i)+25;//Equivalent Thevenin voltage (in Volts)
r_th=(20*30)/(20+30);//Equivalent thevenin resistance (in Ohms)
R_load=r_th;//Load resistance=thevenin resistance (in Ohms)
disp(R_load, 'load resistance (in ohms)=') //in ohms
li_load=v_th/(r_th+R_load);//in Amperes
```


Figure 1.1: Finding the current in the circuit and plot V vs T and I vs T curve

Scilab code Exa 1.2 Finding the current in the circuit and plot V vs T and I vs T curve

```
1 //Caption:Finding the current in the circuit and
 plot V vs T and I vs T curve
2 //Exa:1.2
3 clc;
```

```
4 clear;
5 close;
6 //Refer to figure 1.5a
7 L=1*10^-3; //henery
8 R=3; //ohms
9 C=200*10^-6; //faraday
10 disp("v(t) = 14.142 cos 1000t")
11 V_m=14.142; //Peak value of applied voltage (in Volts
12 V=V_m/sqrt(2); //RMS value of applied voltage (in
 Volts)
13 //On comparing with standard equation v(t)=acoswt
14 w=1000; //in radian/second
15 //Inductive impedance=jwL
16 Z_L = \%i * w * L; //in \text{ ohms}
17 // capacitive impedance=-j/wC
18 Z_c = -\%i/(w*C); //in \text{ ohms}
19 //Impedance of the circuit is given by
Z=Z_L+Z_c+R; //in \text{ ohms}
21 I=V/Z//Current in the circuit//in Amperes
22 r=real(I);
23 i = imag(I);
24 magn_I = sqrt((r^2) + (i^2)); // magnitude of current (in
 Amperes)
25 phase_I=atand(i/r);//phase of current (in degree)
26 disp(magn_I, 'magnitude of current (in Amperes)');
27 disp(phase_I, 'phase of current (in Degrees)');
28 xset ('window',1);
29 xtitle ("current -time plot", "time (in Seconds)", "
 current (in Amperes)");
30 z=linspace(0,20,10);
31 x=linspace(0, %pi, 100);
32 z=2.828*\cos((1000*x)+(atan(i/r)));
33 plot(x,z);
34 xset('window',2);
35 xtitle("voltage-time plot", "time (in Seconds)","
 voltage (in Volts)");
36 x=linspace(0, %pi, 100);
```

```
37 y=linspace(0,20,10);

38 y=14.142*cos(1000*x);

39 plot(x,y);
```

Scilab code Exa 1.3 Finding the value of capacitor

```
1 // Caption: Finding the value of capacitor
2 / Ex no.1.3
3 clc;
4 clear;
5 close;
6 I=10; // Current drawn by the load (in Amperes)
7 pf1=0.5; //lagging power factor
8 pf2=0.8;
9 Q1=acosd(pf1);
10 Q2=acosd(pf2);
11 I_L=10*(cosd(-Q1)+\%i *sind(-Q1)); //in Amperes
12 V=120; //source voltage (in Volts)
13 f=60; //frequency of source (in Hertz)
14 // Refer to fig 1.6(b)
15 //I_Lc=I_L+I_c
16 S=V*conj (I_L); //complex power absorbed by load (in
 Watts)
17 //On connecting capacitor across load current (I)
 have 0.8 pf lagging
18 I_Lco=real (S)/(V*pf2);// current supplied by load
 after connecting capacitor (in Amperes)
19 I_Lc=I_Lco*(cosd(-Q2)+%i*(sind(-Q2))); in Amperes
20 I_c=I_Lc-I_L; //in Amperes
21 Z_c=V/I_c; // capacitive impedance (in Ohms)
22 / Z_c = -jX_c
```

```
23 X_c=Z_c/(-%i);//Capacitive reactance
24 C=1/(2*%pi*f*X_c);
25 disp(real (C), 'Value of capacitance (in Farad) is=')
```

Scilab code Exa 1.4 Determine the line current and phase currents and power absorbed by the load and power dessipated by transmission line

```
1 //Caption: Determine the line current and phase
 currents, power absorbed by the load and power
 dessipated by transmission line
2 / Ex no: 1.4
3 clc;
4 clear;
5 close;
6 //Make delta -star conversion of load
7 Z_L=1+%i*2; //Impedance of each wire (in Ohms)
8 Z_p = (177 - \%i * 246); //per-phase impedance (in Ohms)
9 Z_pY = (177 - \%i * 246) / 3; //per - phase impedance in Y-
 connection (in Ohms)
10 Z=Z_L+Z_pY; // Total per phase impedance (in Ohms)
11 V=866/sqrt(3); //Per-phase voltage (in Volts)
12 V_{phase=0};
13 I=V/Z; // Current in the circuit (in Ampere)
14 r=real(I);
15 i=imag(I);
16 I_mag=sqrt((r^2)+(i^2)); //magnitude of current (in
 Amperes)
17 I_phase=atand(i/r);//phase of current (in Degrees)
18 pf=cosd(I_phase);//power factor
19 //Refer to fig:1.13(b)
20 //Source are connected in star, so phase currents =
```

```
line currents
21 I_na_mag=I_mag; // Magnitude of Source current through
 n-a (in Amperes)
22 I_nb_mag=I_mag; // Magnitude of Source current through
 n-b (in Amperes)
23 I_nc_mag=I_mag; // Magnitude of Source current through
 n-c (in Amperes)
24 I_na_phase=I_phase+(0);//phase angle of current
 through n-a (in Degree)
  I_nb_phase=I_phase+(-120);//phase angle of current
25
 through n-b (in Degree)
  I_nc_phase=I_phase+(120);//phase angle of current
 through n-c (in Degree)
27 disp(I_na_mag, 'I_na_mag (in Amperes)=');
28 disp(I_na_phase, 'I_na_phase (in Degrees)=');
29 disp(I_nb_mag, 'I_nb_mag (in Amperes)=');
30 disp(I_nb_phase, 'I_nb_phase (in Degrees)=');
31 disp(I_nc_mag, 'I_nc_mag (in Amperes)=');
32 disp(I_nc_phase, 'I_nc_phase (in Degrees)=');
33 //Load is connected in delta network
34 I_AB_mag=I_mag/sqrt(3); //magnitude of current
 through AB (in Amperes)
35 I_BC_mag=I_mag/sqrt(3); //magnitude of current
 through BC (in Amperes)
36 I_CA_mag=I_mag/sqrt(3); //magnitude of current
 through CA (in Amperes)
  I_AB_phase=I_na_phase+30; // phase angle of current
 through AB (in Degrees)
  I_BC_phase=I_nb_phase+30; // phase angle of current
 through BC (in Degrees)
  I_CA_phase=I_nb_phase-90; // phase angle of current
 through CA (in Degrees)
40 disp(I_AB_mag, 'I_AB_mag (in Amperes)=');
41 disp(I_AB_phase, 'I_AB_phase (in Degrees)=');
42 disp(I_BC_mag, 'I_BC_mag (in Amperes)=');
43 disp(I_BC_phase, 'I_BC_phase (in Degrees)=');
44 disp(I_CA_mag, 'I_CA_mag (in Amperes)=');
45 disp(I_CA_phase, I_CA_phase (in Degrees)=');
```

```
46  I_AB=I_AB_mag*(cosd(I_AB_phase)+%i*sind(I_AB_phase))
 ;//(in Amperes)
47  P_load=3*I_AB_mag^2*real(Z_p);//in watts
48  disp(real (P_load), 'Power dissipated (in Watts)=');
49  P_line=3*I_mag^2*real(Z_L);//in watts
50  disp(P_line, 'Power dissipated by transmission line (in Watts)=')
```

Scilab code Exa 1.6 Determine load current load voltage load power and power factor

```
1 // Caption: Determine load current, load voltage, load
 power and power factor
2 / \text{Exa} : 1.6
3 clc;
4 clear;
5 close;
6 //Refer to the fig:1.16
7 R=40; //in ohms
8 L = \%i * 30; //in ohms
9 V=117*((cosd(0)+\%i*sind(0)));//in Volts
10 // Equivalent load impedance is obtained by parallel
 combination of Resistance R and Inductance L
11 Z_L=(R*L)/(R+L); //load impedance (in Ohms)
12 Z1=0.6+\%i*16.8; // in Ohms
13 Z=Z_L+Z1; // Equivalent impedance of circuit (in Ohms)
14 I=V/Z; //current through load (in Amperes)
15 r1=real(I);
16 i1=imag(I);
17 I_mag=sqrt(r1^2+i1^2);//magnitude of current flowing
 through load (in Amperes)
```

Scilab code Exa 1.7 Determine the reading of two wattmeters total power and power factor

```
1 //Caption: Determine the reading of two wattmeters,
 total power and power factor
2 //Exa:1.7
3 clc;
4 clear;
5 close;
6 //transforming delta connected source into an
 equivalent Star-connected source
7 V_s=1351; //source voltage (in Volts)
8 V=1351/sqrt(3);//in volts
9 V_{phase=0};
10 Z=360+%i*150; //per-phase impedance(in ohms)
11 I=V/Z; //current in the circuit (in Amperes)
12 r=real(I);
13 i=imag(I);
14 I_mag=sqrt(r^2+i^2);//in ampere
```

```
15 I_phase=atand(i/r);//degree
16 //Refer to fig 1.19(a)
17 V_{ab}=1351*(cosd(-30)+%i*sind(-30));//in Volts
18 I_aA=2*(cosd(I_phase)+%i*sind(I_phase));//in Amperes
19 V_{cb}=1351*(cosd(-90)+\%i*sind(-90)); //in Volts
20 I_cC=2*(cosd(I_phase-120)+%i*sind(I_phase-120));//in
 Amperes
21 P1=real(V_ab*conj(I_aA));//reading of wattmeter 1 (
 in Watts)
22 disp(P1, 'Reading of wattmeter W1 (in Watts) =');
23 P2=real(V_cb*conj(I_cC));//reading of wattmeter 2 (
 in Watts)
24 disp(P2, 'Reading of wattmeter W2 (in Watts)=');
25 P=P1+P2; //total power developed (in Watts)
26 disp(P, 'Total power developed (in Watts)=');
27 pf=cosd(I_phase);//power factor
28 disp(pf, 'power factor=')
```

Chapter 2

Review of basic laws of electromagnetism

Scilab code Exa 2.1 Find the induced emf in coil

```
//Caption:Find the induced emf in coil
//Exa:2.1
clc;
clear;
sclose;
N=1000;//Number of turns
phy_1=100*10^-3;//initial magnetic flux (in webers)
phy_2=20*10^-3;//final magnetic flux (in webers)
phy=phy_2-phy_1;//change in magnetic flux
t=5;//(in seconds)
e=(-1)*N*(phy/t);//induced emf (in volts)
disp(e,'Induced emf (in volts)=')
```

Scilab code Exa 2.6 Find the magnetic flux density

```
1 //Caption: Find the magnetic flux density
2 //Exa:2.6
3 clc;
4 clear;
5 close;
6 u_o=4*\%pi*10^-7;//permeablity of air
7 u_r=1200; //permeablity of magnetic material
8 \text{ N=1500;} //\text{No. of turns}
9 I=4; //current in the coil (in Amperes)
10 r_i=10*10^-2;//inner radii of magnetic core (in
 meters)
11 r_o=12*10^-2; //outer radii of magnetic core (in
 meters)
12 r_m = (r_i + r_o)/2; //mean radii of magnetic core (in
 meters)
13 l_g=1*10^-2; //length of air gap (in meters)
14 l_m=2*\%pi*(r_m-l_g); //in meters
15 // Refer to fig: -2.14
16 A_m = (r_o - r_i)^2; // cross - sectional area of magnetic
 path (in meter 2)
17 R_m=l_m/(u_o*u_r*A_m); //reluctance of magnetic
 material
18 R_g=l_g/(u_o*A_m); //reluctance of air gap
19 / R_m and R_g in sereis
20 R=R_m+R_g;
21 B_m=N*I/(R*A_m); //magnetic flux density (in Tesla)
22 disp(B_m, 'magnetic flux density (in Tesla)=')
```

Scilab code Exa 2.10 Find the percentage of flux setup by coil 1 links coil 2

```
1 //Caption: Find the percentage of flux setup by coil
 -1 links coil -2
2 / Exa : 2.10
3 clc;
4 clear;
5 close;
6 //Refer to eqn 2.26
7 e_21=20; // voltage induced in coil-2 (in volts)
8 I1=2000; // rate of change of current in coil -1 (in
 Amperes/second)
9 M=e_21/I1; // in henry
10 L1=25*10^-3; //in henry
11 L2=25*10^-3; //in henry
12 //Refer to eqn 2.32
13 k=(M/L1)*100; // coefficient of coupling
14 disp(k, 'percentage (%)=')
```

Scilab code Exa 2.11 Find the Inductance of each coil mutual inductance and coefficient of coupling

Scilab code Exa 2.12 Find effective inductance when connected in parallel aiding and parallel opposing

```
//Caption:Find effective inductance when connected
in (a) parallel aiding (b) parallel opposing
//Exa: 2.12
clc;
clear;
close;
L1=1.6; // self inductance of coil 1 (in Henry)
L2=0.1; // self inductance of coil 2 (in Henry)
M=0.34; // mutual inductance (in Henry)
//Refer to eqn-2.45
L_aid=((L1*L2)-M^2)*10^3/(L1+L2-(2*M)); // in mili-Henry
```

Scilab code Exa 2.13 Find hysteresis loss and eddy current loss

```
1 // Caption: Find hysteresis loss and eddy-current loss
2 / Exa : 2.13
3 clc;
4 clear;
5 close;
6 //refer to eqn -2.50
7 // \text{eqn}: -2.51, 2.52 \& 2.53 are obtained
8 f = [25 \ 25 \ 60]; //in hertz
9 disp(f, 'frequency (in hertz)=');
10 B_m = [1.1 \ 1.5 \ 1.1];
11 P_m = [0.4 \ 0.8 \ 1.2];
12 / On solving eqn: -2.51 \& eqn: -2.53
13 k_e = (0.016-0.02)/(30.25-72.6);
14 //on solving eqn: -2.51 \& eqn: -2.52
15 n = (log((0.016 - (30.25*k_e))/(0.032 - (56.25*k_e))))/(
 log(1.1/1.5));
16 k_h = (0.016 - (30.25 * k_e))/1.1^n;
17 P_h=k_h*f.*B_m^n/hysteresis loss
18 disp(P_h, 'Hysteresis loss (in Watts)=');
19 P_{eddy}=k_e*(f^2).*B_m^2/eddy current loss
20 disp(P_eddy, 'eddy current loss (in Watts)=');
```

Scilab code Exa 2.14 Find the minimum length of magnet for maintaining max energy in air gap

```
1 //Caption: Find the minimum length of magnet for
 maintaining max energy in air gap
2 //Exa:2.14
3 clc;
4 clear;
5 close;
6 u_o=4*\%pi*10^-7;//permeablity of air
7 u_r=500;//permeablity of steel
8 l_g=1*10^-2; //length of air gap section (in meter)
9 A_g=10*10^-4; //cross-sectional area of air gap
 section (in meter 2)
10 A_m=10*10^-4; //cross-sectional area of magnet
 section (in meter 2)
11 A_s=10*10^-4; //cross-sectional area of steel
 sections (in meter 2)
12 l_s=50*10^-2; //length of steel section (in meter)
13 //Refer to fig: -2.29 (Demagnetization and energy-
 product curves of a magnet)
14 H_m = -144*10^3; //(in Ampere/meter)
15 B_m=0.23; // Magnetic flux density (in Tesla)
16 //refer to eqn: -2.55
17 l_m = (-1*100)*(((l_g*A_m)/(u_o*A_g))+((2*l_s*A_m)/(
 u_o*u_r*A_s)))*(B_m/H_m);// (in centimeter)
18 disp(l_m, 'minimum length of magnet (in centimeter)='
 )
```

Chapter 3

Principles of Electromechanical Energy Conversion

Scilab code Exa 3.1 Find the mass of object and energy stored in the feild

```
//Caption:Find the mass of object and energy stored
in the feild
//Exa:3.1
clc;
clear;
close;
A=20*10^-4; //surface area of each capacitor's plate
d=5*10^-3; //separation between the plates
e=(10^-9)/(36*%pi); //permetivity of air
V=10*10^3; //potential diff. between the plates
f_e=(e*A*V^2)/(2*d^2); // electric force
g=9.81; //acceleration due to gravity (in meter/second^2)
//For condt of balancing electric force=weight of object
```

```
13 //F_e=m*g
14 m=F_e/g;
15 disp(m*1000, 'mass of object (in grams)=');
16 W_f=(e*A*V^2)/(2*d);
17 disp(W_f*1000000, 'energy stored in the feild (in micro-joules)=')
```

Scilab code Exa 3.3 Find the energy stored in the magnetic feild

```
//Caption:Find the energy stored in the magnetic
 feild
//Exa:3.3
clc;
clear;
close;
//i=current in the ckt (in Amperes)
//x=total flux linkage
function i=f(x),i=x/(6-(2*x)),endfunction;
//Refer to eqn:3.18
W_m=intg(0,2,f);//Energy stored in magnetic feild
disp(W_m,'Energy stored in magnetic feild (in Joules)=')
```

Scilab code Exa 3.4 Find the current in the coil and energy stored in the system

```
1 //Caption: Find the current in the coil and energy
 stored in the system
2 / Exa: 3.4
3 clc;
4 clear;
5 close;
6 N=100; //no. of turns of coil
7 A=10^-4; //area
8 x=1*10^-2; //length of air gap
9 u_o=4*\%pi*10^-7;//permeablity of air
10 u_r=2000; // permeablity of magnetic material
11 D=7.85*10^3; // density of material (in kg/m<sup>3</sup>)
12 V=11*10^-6; //volume of material
13 m=D*V; //mass of material
14 g=9.81; //acceleration due to gravity
15 //Refer to fig:3.7
16 R_o = (15.5*10^-2)/(u_o*u_r*A); //reluctance of outer
17 R_c = (5.5*10^-2)/(u_o*u_r*A); //reluctance of central
 leg
18 function y = L (x); //inductance
19 y = (N^2) / R (x);
20 endfunction;
21 function y = R (x); //total reluctance
22 \quad y = R_c + R_g(x) + (0.5*(R_o + R_g(x)));
23 endfunction;
24 function y = R_g (x); //reductance of air gap
25 \quad y = x/(u_o*A);
26 endfunction;
27 \times = [0.01]'; // Points of interest
28 t=[diag(derivative(L,x))];//t=dL/dx (at x=0.01m)
29 //since t<o,i.e,F_m is acting in opp direction that
 of weight
30 //for equilibrium F<sub>m</sub>=m*g
31 I = sqrt((m*g)/(0.5*t*(-1))); //Refer to eqn3.23
32 disp(I, 'current in the coil (in Amperes)=');
33 L_o=L(.01);
34 \text{ W_f=0.5*L_o*I^2};
```

35 disp(W_f*10^3, 'energy stored in the magnetic feild (in mili-Joules)=')

Scilab code Exa 3.5 Find the current in the coil

```
1 //Caption: Find the current in the coil
2 / \text{Exa} : 3.5
3 clc;
4 clear;
5 T=20; //torque exerted by spring (in Newton-meter)
6 r=0.2; //radius of spring (in meter)
7 F_s=T/r; //force exerted by spring on magnetic plate
8 N=1000; //no. of turns in coil
9 u_o=4*\%pi*10^-7; //permablity of air
10 A=9*10^-4; //area (in meter 2)
11 function y = L (x); //inductance
12 y = (N^2) / R (x);
13 endfunction;
14 function y = R (x); //reluctance of air gap
15 y = (2*x)/(u_o*A);
16 endfunction;
17 x = [0.001]'; // Points of interest
18 t=[diag(derivative(L,x))];//t=dL/dx (at x=0.001m)
19 //since t<o i.e,F_m is acting in opp direction that
 of weight
20 //for equilibrium F<sub>m</sub>=F<sub>s</sub>
21 I = sqrt((2*F_s)/(t*(-1))); //Refer to eqn3.23
22 disp(I, 'current in the coil (in Amperes)=')
```

Scilab code Exa 3.6 Find the frequency of induced emf max value of induced emf rms value of induced emf average value of induced emf

```
1 //Caption: Find the (a) frequency of induced emf (b)
 max value of induced emf (c)rms value of induced
 emf (d) average value of induced emf
2 //Exa:3.6
3 clc;
4 clear;
5 close;
6 N=100; //no. of turns in coil
7 P=4; //number of poles
8 N_m=1800; //rotor speed (in rpm)
9 flux_p=4.5*10^-3; // flux per pole (in Wb)
10 f = (P*N_m)/120; //Refer to eqn: 3.30 a
11 disp(f, '(a) frequency of induced emf (in Hertz)=');
12 //refer to eqn:3.31
13 E_m = (2*\%pi*P*flux_p*N_m)/120; //max value of induced
 emf per turn
14 E_mc=N*E_m;
15 disp(E_mc, '(b) max value of induced emf in coil (in
 Volts = ');
16 E_rms=E_mc/sqrt(2);
17 disp(E_rms, '(c) rms value of induced emf (in Volts)=
 <sup>'</sup>);
18 E_avg = (2*E_mc)/\%pi;
19 disp(E_avg,'(d) average value of induced emf (in
 Volts = ')
```

Scilab code Exa 3.7 Find the synchronous speed and percent slip of the motor

```
//Caption:Find the synchronous speed and percent
slip of the motor
//Exa:3.7
clc;
close;
P=4;//no. of pole
f=50;//frequency (in Hz)
N_r=1200;//speed of rotor(in rpm)
N_s=(120*f)/P;
disp(N_s, 'synchronous speed (in rpm)=');
s=(N_s-N_r)/N_s;//slip
s_p=s*100;
disp(s_p, 'percent slip of the motor(%)=')
```

Scilab code Exa 3.8 Find the rotor speed and average torque developed by motor

```
3 \text{ clc};
4 clear;
5 close;
6 N=2; //no. of poles
7 f=60; //frequency in Hz
8 I_rms=10;//current intake
9 L_q=1; //min inductance (in H)
10 L_d=2; //max inductance (inH)
11 w = 2 * \% pi * f;
12 \operatorname{disp}(\mathbf{w}, 'rotor \operatorname{speed}(\operatorname{in} \operatorname{rad}/\operatorname{sec})=');
13 //Refer to eqn:3.52
14 T_avg = (-1)*0.125*(L_d-L_q)*((I_rms*sqrt(2))^2)*sind
 (2*45);
15 if ( T_avg <0 ) then;
16 disp ((T_avg*(-1)), "average torque developed by
 motor (in Newton-meter)=");
17 else;
18 disp (T_avg, "average torque developed by motor (in
 Newton-meter)=");
19 end
```

Scilab code Exa 3.9 Find the restraining force of the spring

```
1 //Caption:Find the restraining force of the spring
2 //Exa:3.9
3 clc;
4 clear;
5 close;
6 N=500;//no. of turns
7 u_o=4*%pi*10^-7;//Permeablity of air
8 I=4.2;//main winding current(in A)
```

```
9 A=2.25*10^-4; //area of air gap(in m^2)
10 x=0.002; //length of air gap(in m)
11 i=I*1.50; //min current needed for activating relay
12 F_m=u_o*A*0.5*((N*i)/x)^2; //Refer to eqn 3.53
13 disp(F_m, 'restraining force of the spring(in Newton)
=')
```

Chapter 4

Transformers

Scilab code Exa 4.2 Find the a ratio and current in primary and the power supplied to load and the flux in the core

```
1 //Caption: Find the (a) a-ratio (b) current in
 primary (c) the power supplied to load (d) and
 the flux in the core
2 / Exa : 4.2
3 clc;
4 clear;
5 close;
6 N_p=150; //no. of turns in primary winding
7 N_s=750; //no. of turns in secondary winding
8 f=50; //frequency in Hz
9 I_2=4; //load current (in Amperes)
10 V_1=240; //voltage on primary side (in Volts)
11 pf=0.8;//power factor
12 a=N_p/N_s;
13 disp(a, '(a) a-ratio=');
14 I_1=I_2/a;
```

```
disp(I_1, '(b) current in primary (in Amperes)=');
V_2=V_1/a;
disp(V_2, '(c) voltage on secondary side (in Volts)=');
P_L=V_2*I_2*pf;
disp(P_L, '(d) power supplied to the load (in Watts)=');
flux=V_1/(4.44*f*N_p);
disp(flux*10^3, '(e) flux in the core (in mili-Weber)=');
```

Scilab code Exa 4.3 Find the efficiency of transformer

```
1 //Caption: Find the efficiency of transformer
2 //Exa:4.3
3 clc;
4 clear;
5 close;
6 R_1=4; //in ohms
7 R_2 = 0.04; //in ohms
8 X_1=12; //in ohms
9 \text{ X}_2=0.12; //in \text{ ohms}
10 pf = 0.866; // power factor
11 V_p=2300; //primary voltage in volts
12 V_s=230; // Secondary voltage in volts
13 S = 23000; /VA
14 theta=acosd(pf);
15 I_2=(S*0.75/V_s)*(cosd(theta)+\%i*sind(theta));//
 secondary current (in Amperes)
16 Z_2=R_2+\%i*X_2;//secondary winding impedance (in
 ohms)
```

Scilab code Exa 4.4 Find the efficiency of transformer

```
1 // Caption: Find the efficiency
2 / Exa : 4.4
3 clc;
4 clear;
5 close;
6 //From Exa:4.3
7 V_2 = 230; //in Volts
8 \quad Z_1 = 4 + \%i * 12;
9 I_s=75*(cosd(30)+\%i*sind(30));//in Amperes
10 a=10; // transformation ratio
11 E_1=2282.87*(cosd(2.33)+%i*sind(2.33)); //in Volts
12 E_2=228.287*(cosd(2.33)+%i*sind(2.33));//in Volts
13 I_p=7.5*(cosd(30)+%i*sind(30)); //in Amperes
14 P_o=14938.94; //in Watts
15 R_c1=20000; //core loss resistance on primary side
16 X_m1=15000; // magnetizing reactance on primary side
```

```
17  I_c=E_1/R_c1; //in Amperes
18  I_m=E_1/(%i*X_m1); //in Amperes
19  I_phy=I_c+I_m; //in Amperes
20  I_1=I_p+I_phy; //in Amperes
21  V_1=E_1+Z_1*I_1; //in Volts
22  P_in=real(V_1*conj(I_1)); //in Watts
23  Eff=P_o/P_in;
24  disp(Eff*100, 'Efficiency (%)=')
```

Scilab code Exa 4.6 Find efficiency and voltage regulation of transformer

```
1 // Caption: Find efficiency and voltage regulation of
 transformer
2 / Exa : 4.6
3 clc;
4 clear;
5 close;
6 S=2200; //Volt-Ampere
7 V_s=220; //secondary side voltage (in Volts)
8 V_2 = V_s;
9 V_p=440; //primary side voltage (in Volts)
10 R_e1=3; //in \text{ ohms}
11 X_e1=4; //in ohms
12 R_c1=2.5*1000; // in ohms
13 X_m1 = 2000; //in \text{ ohms}
14 a=V_p/V_2;//transformation ratio
15 pf=0.707; //lagging power factor
16 theta=-acosd(pf);
17 I_2=(S/V_2)*(cosd(theta)+%i*sind(theta));//(in
 Amperes)
18 // Refer to equivalent circuit (fig:4.16)
```

Scilab code Exa 4.7 Find the KVA rating at max efficiency

```
//Caption:Find (a)KVA rating at max efficiency (b)
 max efficiency (c) Efficiency at full load and
 0.8 pf lagging (d) equivalent core resistance
//Exa:4.7
clc;
close;
S=120000;//Volt-Ampere
V_p=2400;//in volts
V_s=240;//in volts
R_1=0.75;//in ohms
R_2=0.01;//in ohms
X_1=0.8;//in ohms
X_1=0.8;//in ohms
pf=0.8;//lagging
```

```
14 theta=-acosd(pf);
15 a=V_p/V_s; //transformation ratio
16 I_p=S/V_p; //rated load current (in Amperes)
17 I_p_eta=0.7*I_p;//load current at max efficiency
18 KVA = I_p_eta * V_p/1000;
19 disp(KVA, '(a) KVA rating at max efficiency =');
20 P_{cu_eta}=I_{p_eta^2}*(R_1+a^2*R_2);//copper loss (in
 Watts)
21 P_m=P_cu_eta; //core loss
22 P_o=V_p*I_p_eta*pf;//power output at max efficiency
23 P_in=P_o+P_m+P_cu_eta; //power input at max
 efficiency
24 eta=P_o/P_in;
25 disp(eta*100, '(b) max efficiency (\%)=');
26 P_o_FL=V_p*I_p*pf; //power output at full load
27 P_{cu_FL=I_p^2*(R_1+a^2*R_2);//copper\ loss\ at\ full}
 load
P_{in}_FL=P_{cu}_FL+P_{o}_FL+P_m;
29 Eff=P_o_FL/P_in_FL;
30 disp(Eff*100, '(c) Efficiency at full load (\%)=');
31 R_c1=V_p^2/P_cu_eta;
32 disp(R_c1, '(d) equivalent core resistance (in ohms)=
 ');
```

Scilab code Exa 4.9 Find the generator voltage generator current and efficiency

```
1 //Caption:Find the (a) generator voltage (b)
 generator current (c) efficiency
2 //Exa:4.9
3 clc;
```

```
4 clear;
5 close;
6 / \text{Refer to fig}: 4.29
7 //For region A
8 \text{ V_bA} = 230; //\text{in Volts}
9 \text{ S_bA} = .46000; // \text{Volt-Ampere}
10 I_bA=S_bA/V_bA; //in Amperes
11 Z_bA=V_bA/I_bA; //in ohms
12 Z_g_pu = (0.023 + \%i * 0.092) / Z_bA;
13 R_L_pu=0.023/Z_bA;
14 X_L_pu=0.069/Z_bA;
15 //For region B
16 //Per unit parameters on high-voltage side of the
 step-up transformer
17 V_bB = 2300; //in Volts
18 S_bB=46000; //Volt-Ampere
19 I_bB=S_bB/V_bB; //in Amperes
20 \text{ Z_bB=V_bB/I_bB;}//\text{in ohms}
21 R_H_pu = 2.3/Z_bB;
22 X_H_pu=6.9/Z_bB;
23 R_cH_pu1 = 13800/Z_bB;
24 X_mH_pu1=6900/Z_bB;
Z_1_pu = (2.07 + \%i * 4.14) / Z_bB; //Per-unit impedance of
 transmission line
26 //Per unit parameters on high-voltage side of the
 step-down transformer
27 X_mH_pu2=9200/Z_bB;
28 R_cH_pu2=11500/Z_bB;
29 //For region C
30 \text{ V_bC=115}; //\text{in Volts}
31 S_bC=46000; //Volt-Ampere
32 I_bC=S_bC/V_bC; //in Amperes
33 Z_bC=V_bC/I_bC; // in ohms
34 R_L_pu=0.00575/Z_bC;
35 X_L_pu=0.01725/Z_bC;
36 V_L_pu=1*(cosd(0)+%i*sind(0));
37 I_L_pu=1*(cosd(-30)+%i*sind(-30));
38 E_1_pu=V_L_pu+(R_L_pu+%i*X_L_pu)*I_L_pu;
```

```
39 I_1_pu=I_L_pu+E_1_pu*(0.01-\%i*(1/80));
40 \quad E_g_pu=E_l_pu+I_l_pu*(0.02+\%i*0.06+0.018+\%i)
 *0.036+0.02+\%i*0.06);
41 I_g_pu=I_1_pu+E_g_pu*((1/120)-%i*(1/60));
V_g_pu=E_g_pu+I_g_pu*(0.02+0.02+\%i*0.08+\%i*0.06);
V_g=V_bA*V_g_pu;
44 disp(abs(V_g), '(a) Generator Voltage (in Volts)=');
45 disp(atand(imag(V_g)/real(V_g)), 'Phase of generated
 voltage (in degree)=');
46 \quad I_g=I_bA*I_g_pu;
47 disp(abs(I_g), '(b) Generator current (in Amperes)=')
48 disp(atand(imag(I_g)/real(I_g)), 'Phase of generator')
 current (in degree)=');
49 P_o_pu=0.866; // rated power output at pf=0.866
 lagging
50 P_in_pu=real(V_g_pu*conj(I_g_pu));
51 Eff=P_o_pu/P_in_pu;
52 disp(Eff*100, '(c) Efficiency (\%)=');
```

Scilab code Exa 4.10 Find the primary winding voltage secondary winding voltage ratio of transformation and nominal rating of transformer

```
1 //Caption:Find (a) primary winding voltage (b)
 secondary winding voltage (c) ratio of
 transformation (d) nominal rating of transformer
2 //Exa:4.10
3 clc;
4 clear;
5 close;
6 V_1=2400; //in Volts
```

```
7 V_2 = 240; //in Volts
8 S_o = 24*1000; // Volt - Ampere
9 I_1=10; //in Amperes
10 I_2=100; //in Amperes
11 / \text{Refer to fig} : 4.31 (a)
12 V_1a = V_1 + V_2;
13 V_2a=V_2;
14 a_T1=V_1a/V_2a;
15 \ a_T2=V_2a/V_1a;
16 \ a_T3=V_1a/V_1;
17 \ a_T4=V_1/V_1a;
18 S_oa_1=V_1a*I_1;
19 S_oa_2=V_1a*I_1;
20 S_oa_3=V_1a*I_2;
21 S_oa_4=V_1a*I_2;
22 disp("Refer to fig:4.31a");
23 disp(V_1a, '(a)) primary winding voltage (in Volts)=')
24 disp(V_2a, '(b) secondary winding voltage (in Volts)=
 ');
25 disp(a_T1, '(c) ratio of transformation=');
26 disp(S_oa_1/1000, '(d) nominal rating of transformer
 (KVA) = ');
27 disp("Refer to fig:4.31b");
28 disp(V_2a, '(a)) primary winding voltage (in Volts)=')
  disp(V_1a, '(b) secondary winding voltage (in Volts)=
 <sup>'</sup>);
30 disp(a_T2, '(c) ratio of transformation=');
31 disp(S_oa_2/1000, '(d) nominal rating of transformer
 (KVA) = ');
32 disp("Refer to fig:4.31c");
33 disp(V_1a,'(a) primary winding voltage (in Volts)=')
34 disp(V_1, '(b) secondary winding voltage (in Volts)='
 );
35 disp(a_T3,'(c) ratio of transformation=');
36 disp(S_oa_3/1000, '(d) nominal rating of transformer
```

```
(KVA)=');
37 disp("Refer to fig:4.31d");
38 disp(V_1,'(a) primary winding voltage (in Volts)=');
39 disp(V_1a,'(b) secondary winding voltage (in Volts)=
 ');
40 disp(a_T4,'(c) ratio of transformation=');
41 disp(S_oa_4/1000,'(d) nominal rating of transformer
 (KVA)=');
```

Scilab code Exa 4.11 Find the efficiency and voltage regulation

```
1 //Caption: Find the efficiency and voltage regulation
2 //Exa:4.11
3 clc;
4 clear;
5 close;
6 V_2a=480; //in volts
7 pf=0.707; //leading
8 theta=acosd(pf);
9 a_T=120/480; // ratio of transformation of step-up
 transformer
10 a=360/120; // ratio of transformation of two-winding
 transformer
11 R_cH=8.64*1000; // in ohms
12 R_H=18.9; // in ohms
13 X_H=21.6; //in ohms
14 X_L=2.4; //in \text{ ohms}
15 R_L=2.1; // in ohms
16 X_mH=6.84*1000; //in ohms
17 R_cL=R_cH/a^2; // equivalent core loss resistance in
 ohms
```

```
18 X_mL=X_mH/a^2; // magnetizing reactance
19 I_2a = (720/360) * (cosd(theta) + \%i * sind(theta));
20 I_H=I_2a;
21 I_pa=I_2a/a_T;
22 I_com=I_pa-I_2a;//current through common winding (in
 Amperes)
23 //on applying KVL to the output loop
24 E_L = (I_2a*(R_H+%i*X_H)+V_2a-I_com*(R_L+%i*X_L))/4;
V_1a=E_L+I_com*(R_L+\%i*X_L);
26 I_ca=V_1a/R_cL;//core loss current in Amperes
27 I_ma=-%i*V_1a/X_mL;//magnetizing current in Amperes
28 I_phy_a=I_ca+I_ma;//excitation current
29 I_1a=I_pa+I_phy_a;
30 P_o=real(V_2a*conj(I_2a));
31 P_in=real(V_1a*conj(I_1a));
32 \quad \text{Eff=P_o/P_in};
33 disp(Eff*100, 'Efficiency (%)=');
34 V_2anL=V_1a/a_T; //no load voltage
35 VR = (abs(V_2anL) - V_2a)/V_2a;
36 disp(VR*100, 'Voltage regulation (\%)=');
```

Scilab code Exa 4.13 Find the line voltages and line currents and efficiency of the transformer

```
1 //Caption: Find the line voltages, the line currents
 and efficiency of the transformer
2 //Exa:4.13
3 clc;
4 clear;
5 close;
6 R_H=133.5*10^-3; //in ohms
```

```
7 \text{ X}_H = 201 * 10^{-3}; // \text{in ohms}
8 R_L=39.5*10^-3; //in ohms
9 \text{ X_L=}61.5*10^{-3}; // \text{in ohms}
10 R_cL=240; //in ohms
11 X_mL = 290; //in ohms
12 pf = 0.8; // lagging
13 theta=-acosd(pf);
V_2n=138.564*(cosd(0)+%i*sind(0)); //rated load
 voltage for Y/Y connection
15 I_2A=86.6*(cosd(theta)+\%i*sind(theta)); //load
 current
16 a=120/138.564; // transformation ratio
17 I_pA = (I_2A/a)*(cosd(30)+\%i*sind(30)); //per phase
 current in primary winding
18 E_2n=V_2n+I_2A*(0.0445+\%i*0.067); //voltage induced
 in secondary winding
19 E_2L=sqrt(3)*E_2n*(cosd(30)+%i*sind(30));
20 E_1n=a*E_2n*(cosd(30)+%i*sind(30)); //voltage induced
 in primary winding
21 I_1A = I_pA + E_1n * ((1/240) - \%i * (1/290));
22 disp(abs(I_2A), 'Line current in secondary side (in
 Amperes = ');
23 disp(atand(imag(I_2A)/real(I_2A))), phase angle of
 induced line current in secondary (in Degree)=');
24 disp(abs(I_1A), 'Line current in primary side (in
 Amperes = ');
25 \text{ disp}(\text{atand}(\text{imag}(I_1A)/\text{real}(I_1A)), 'phase angle of
 induced line current in primary (in Degree) =');
  disp(abs(E_2L), 'Line voltage induced in secondary
 side (in Volts)=');
27 disp(atand(imag(E_2L)/real(E_2L)), 'phase angle of
 induced line voltage in secondary (in Degree)=');
V_1n = E_1n + I_1A * (R_L + \%i * X_L);
V_1L = \sqrt{3} \cdot V_1n * (\cos d(30) + \%i * \sin d(30));
30 disp(abs(V_1L), 'Line voltage induced in primary
 side (in Volts)=');
31 disp(atand(imag(V_1L)/real(V_1L)), 'phase angle of
 induced line voltage in primary (in Degree)=');
```

```
32 P_o=3*real(138.564*conj(I_2A));
33 P_in=3*real(V_1n*conj(I_1A));
34 Eff=P_o/P_in;
35 disp(Eff*100, 'Efficiency (%)=');
```

Scilab code Exa 4.14 Find the line current line voltage and power

```
//Caption:Find the line current, line voltage and
power
//Exa:4.14
clc;
close;
L_L=4*80/5;
V_L=110*100/1;
Close(I_L, 'Line current (in Amperes)=');
V_L=110*100/1;
Close(I_L, 'Line voltage (in Volts)=');
P=(100/1)*(80/5)*352;
Close(I_L, 'Line voltage (in Volts)=');
Close(I_L, 'Line voltage (in Voltage
```

Chapter 5

Direct Current Generators

Scilab code Exa 5.1 Find the coil pitch for 2 pole winding and 4 pole winding

```
1 // Caption: Find the coil pitch for (a)2-pole winding
 (b)4-pole winding
2 / Exa : 5.1
3 clc;
4 clear;
5 close;
6 P1=2;
7 P2=4;
8 S=10; //no. of slots
9 S_p1=S/P1;//slots per pole
10 y1=int(S_p1);//coil pitch in slots
11 S_s1=180/S_p1; //slot span
12 C_p1=S_s1*y1; // coil pitch (electrical)
13 disp(C_p1, 'coil pitch for 2-pole winding (electrical
 )=');
14 S_p2=S/P2;//slots per pole
```

```
15 S_s2=180/S_p2;//slot span
16 y2=int(S_p2);//coil pitch in slots
17 C_p2=S_s2*y2;//coil pitch(electrical)
18 disp(C_p2, 'coil pitch for 4-pole winding(electrical)
=');
```

Scilab code Exa 5.3 Find the induced emf in the armature winding induced emf per coil induced emf per turn induced emf per conductor

```
1 //Caption: Find the (a) induced emf in the armature
 winding (b) induced emf per coil (c) induced emf
 per turn (d)induced emf per conductor
2 / Ex: 5.3
3 clc;
4 clear;
5 close;
6 C=24; //no. of coils
7 N_c=18; //no. of turns per coil
8 P=2;//no. of pole
9 W_m=183.2; //angular velocity (in rad/sec)
10 Z=2*C*N_c;//total armature conductors
11 a=2; //no. of parallel paths
12 L=0.2; // effective length of machine (in meter)
13 r=0.1; //radius of armature (in meter)
14 A_p=(2*\%pi*r*L)/P;//actual pole area
15 A_e=A_p*0.8; // effective pole area
16 B=1; // flux density per pole (in Tesla)
17 Phy=B*A_e; // effective flux per pole
18 K_a=(Z*P)/(2*\%pi*a);//machine constant
19 E_a=K_a*Phy*W_m;
20 disp(E_a,'(a) induced emf in armature winding
```

```
Volts)=');
21 E_coil=E_a/(C/a);
22 disp(E_coil,'(b) induced emf per coil (in Volts)=');
23 E_turn=E_coil/N_c;
24 disp(E_turn,'(c) induced emf per turn (in Volts)=');
25 E_cond=E_turn/2;
26 disp(E_cond,'(d) induced emf per conductor (in Volts)=');
```

Scilab code Exa 5.4 Find the current in each conductor the torque developed the power developed

```
1 //Caption: Find the (a) current in each conductor (b)
 the torque developed (c) the power developed
2 / Exa : 5.4
3 clc;
4 clear;
5 close;
6 K_a=137.51; // Refer to exa:5.3
7 Phy=0.05; //flux per pole (Refer to exa:5.3)
8 E_a=1259.6; //induced emf (Refer to exa:5.3)
9 I=25; //current in the machine (in Amperes)
10 a=2; //no. of parallel paths
11 I_cond=I/a;
12 disp(I_cond, '(a) current in each conductor (in
 Amperes =');
13 T_d=K_a*Phy*I;
14 disp(T_d, '(b) torque developed by machine (in Newton
 -meter = ');
```

```
15 P_d=E_a*I;
16 disp(P_d,'(c) Power developed (in Watts)=');
```

Scilab code Exa 5.5 Find induced emf at full load power developed torque developed applied torque efficiency external resistance in feild winding voltage regulation

```
1 //Caption: Find (a) induced emf at full load (b) power
 developed (c) torque developed (d) applied torque (
 e) efficiency (f) external resistance in feild
 winding (g) voltage regulation
2 / Exa : 5.5
3 clc;
4 clear;
5 close;
6 N_m=600; //speed of rotor (in rpm)
7 R_a=0.01; //armature resistance (in ohms)
8 R_fw=30; // feild winding resistance (in ohms)
9 V_f=120; // voltage of external source (in volts)
10 N_f = 500; //no. of turns per pole
11 P_r = 10000; //in watts
12 V_t=240; //terminal voltage (in volts)
13 P_o=240*10^3; //rated power (in watts)
14 I_L=P_o/V_t;//load current
15 I_a=I_L; //armature current
16 E_afl=V_t+(I_a*R_a);//refer to eqn:5.27
17 disp(E_afl, '(a) induced emf at full load (in Volts)=
 <sup>'</sup>);
18  P_d=E_afl*I_a;
19 disp(P_d, '(b) power developed (in watts)=');
20 W_m=(2*%pi*N_m)/60; //angular velocity (Refer to Eqn
```

```
:5.5\&5.6)
21 T_d=P_d/W_m;
22 disp(T_d, '(c) torque developed (in Newton-meter)=');
23 P_inm=P_d+P_r; // mechanical power input
24 \text{ T_s=P_inm/W_m};
25 disp(T_s, '(d) Applied torque (in Newton-meter)=');
26 //Refer fig:5.21 (magnetization curve)
27 I_f=2.5; // effective feild current
28 mmf = (2.5*N_f) + (0.25*I_a); //total mmf
29 I_fa=mmf/N_f;//actual feild current
30 P_in=P_inm+(V_f*I_fa); //total power input
31 Eff = (P_o/P_in) * 100;
32 disp(Eff, '(e) efficiency (\%)=');
33 R_f = V_f / I_fa;
34 R_fx=R_f-R_fw;
35 disp(R_fx,'(f) external resistance in feild winding
 (in ohms)=');
36 VR = ((266 - V_t)/V_t) *100; //Refer to fig: 5.21
37 disp(VR, '(g) voltage regulation (\%)=');
```

Scilab code Exa 5.6 Find Rfx and terminal voltage voltage regulation Efficiency

```
1 //Caption:Find R_fx and (a)terminal voltage (b)
 voltage regulation (c) Efficiency
2 //Exa:5.6
3 clc;
4 clear;
5 close;
6 R_fw=30;//in ohms
7 R_a=0.2;//in ohms
```

```
8 N_f = 200; //turns/pole
9 P_r=1200; //in Watts
10 I_L=100;
11 D_mmf = 0.5*I_L; //demagnetizing mmf
12 V_nL=170; //no load voltage (in Volts)
13 //Refer to fig:5.26 (magnetization curve)
14 I_f=3.5; // field current in Amperes
15 R_f = V_nL/I_f;
16 R_f x = R_f - R_f w;
17 \operatorname{disp}(R_fx, R_fx \text{ (in ohms)}=');
18 // First iteration:
19 //Assume
20 E_a = 170;
21 V_t1=E_a-103.5*R_a;
22 //Second iteration:
23 I_f2=V_t1/R_f; // actual field current
24 I_fe2=(N_f*I_f2-D_mmf)/N_f;
25 // Refer to fig:5.26
26 E_a2=165;
27 V_t2=E_a2-103.07*R_a;
28 //third iteration
29 I_f3=V_t2/R_f;//actual field current
30 I_fe = (N_f * I_f - D_mmf) / N_f;
31 //Refer to fig:
32 E_a3=163;
33 V_t3=E_a3-102.97*R_a;
34 \quad V_t = V_t3;
35 disp(V_t, '(a) Terminal voltage (in Volts)=');
36 \quad I_f = V_t/R_f;
37 E_a=E_a3;
38 VR = (V_nL - V_t) * 100 / V_t;
39 disp(VR, '(b) Voltage Regulation (%)=');
40 P_o=V_t*I_L; //power output
41 P_{cu}=R_a*(I_L+I_f)^2+R_f*I_f^2; //copper loss
42 P_d=P_o+P_cu; //power developed
43 P_in=P_d+P_r; //power input
44 Eff=P_o*100/P_in;
45 disp(Eff, '(c) Efficiency (\%)=');
```

Scilab code Exa 5.7 Find the voltage between far end of feeder and bus bar

```
1 //Caption: Find the voltage between far end of feeder
 and bus bar
2 / Exa : 5.7
3 clc;
4 clear;
5 close;
6 V_o=240; //bus bar voltage (in Volts)
7 I_d=0;
8 I_s=300; //current in series winding (in Amperes)
9 R_s=0.03; //resistance of series feild winding (in
 ohms)
10 R_a=0.02; //resistance of armature winding (in ohms)
11 R_fe=0.25; //resistance of feeder (in ohms)
12 //Refer to eqn:5.33
13 I_a=I_s;
14 E_a=0.4*I_s;//induced emf
15 V_d=I_s*(R_s+R_a+R_fe); // voltage drop (in Volts)
16 V_t = V_o + E_a - V_d;
17 disp(V_t,' voltage between far end of feeder and bus
 bar (in Volts)=')
```

Scilab code Exa 5.9 Find maximum efficiency of generator

```
1 // Caption: Find maximum efficiency of generator
2 / \text{Exa} : 5.9
3 clc;
4 clear;
5 close;
6 R_a=50*10^-3; //armature resistance (in ohms)
7 R_s=20*10^-3; //series field resistance
8 R_sh=40; //shunt field resistance
9 P_rot=2000; //rotational loss (in watts)
10 V=120; //voltage (in vollts)
11 I_f=V/R_sh; //shunt field current
12 //Refer toegn 5.49
13 I_Lm = sqrt((P_rot + (R_a + R_s + R_sh) * (I_f^2))/(R_a + R_s));
14 P_o=I_Lm*V; //power output at max efficiency
15 P_{cu}=(((I_{m^2})*(R_a+R_s))+((I_f^2)*R_sh));//total
 copper loss
16 P_d=P_o+P_cu; // Power developed at max efficiency
17 P_in=P_d+P_rot;
18 Eff=(P_o/P_{in})*100;
19 disp(Eff, 'Max efficiency of generator
 (\%) = ');
```

Chapter 6

Direct Current Motors

Scilab code Exa 6.1 Find armature current at rated load efficiency at full load no of turns per pole new speed of motor and driving torque when armature current reduces

```
// Caption: Find (a) armature current at rated load (b)
efficiency at full load (c) no. of turns per pole
(d) new speed of motor and driving torque when
armature current reduces to 16.67A

//Exa:6.1

clc;
close;
P_o=10*746; // output power (in Watts)

V_s=220;
P_rot=1040; // rotational loss (in Watts)
R_a=0.75; // armature resistance (in ohms)
R_s=0.25; // series winding resistance (in ohms)
N_m= 1200; // (in rpm)
P_d=P_o+P_rot;
```

```
13 function y=root (a,b,c);
 y=((-b)-sqrt((b^2)-(4*a*c)))/(2*a);
14
15 endfunction;
16 I_a=root(1,-220,8500);
17 disp(I_a,'(a) armature current at rated load (in
 Amperes = ');
18 P_{in}=V_s*I_a;
19 \operatorname{disp}((P_o/P_in)*100, '(b)) Efficiency at full load (%)
 = ');
20 N_s = 150/I_a;
21 disp(N_s, '(c) no. of turns per pole=');
22 I_an=16.67;
23 E_{an}=V_s-(I_{an}*(R_a+R_s));
24 N_mn = (E_an * N_m) / 90;
25 disp(int (N_mn), '(d) new speed of motor (in rpm)=');
26 T_dn = (E_an * I_an) / 283.9;
27 disp(T_dn, 'driving torque (in Newton-meter)=');
```

Scilab code Exa 6.3 Find power developed and speed for cumulative compound motor differential compound motor

```
9 T=20.68; //torque (Refer to exa:6.2)
10 R_x = 0.1; //in ohms
11 I_a=22.5; //armature current of shunt motor (Refer to
 exa:6.2)
12 I_ac=I_a/(1+0.125); //armature current of cummulative
 compound motor
13 E_ac=V-(I_ac*(R_a+R_x));
14 P_dc=E_ac*I_ac;
15 disp(P_dc, 'Power developed (in Watts)=');
16 N_mc = (P_dc*60)/(T*2*\%pi);
17 disp(int(N_mc), 'speed (in rpm)=');
18 disp("(b) For differential compound motor");
19 I_ad=I_a/(1-0.125); //armature current of cummulative
 compound motor
20 E_ad=V-(I_ad*(R_a+R_x));
21 P_dd=E_ad*I_ad;
22 disp(P_dd, 'Power developed (in Watts)=');
23 N_md = (P_dd*60)/(T*2*\%pi);
24 disp(int(N_md), 'speed (in rpm)=');
```

Scilab code Exa 6.4 Find the motor speed power loss in external resistance efficiency

```
1 //Caption:Find the (a) motor speed (b) power loss
 in external resistance (c) efficiency
2 //Exa:6.4
3 clc;
4 clear;
5 close;
6 V=120
7 N_mfL=2400;//full load speed of motor
```

```
8 R_a=0.4; //armature resistance (in ohms)
9 R_sh=160; //shunt field winding resistance
10 I_fL=14.75; //current drawn at full load (in Amperes)
11 I_nL=2; //current drawn at no load (in Amperes)
12 R_x=3.6; //external resistance
13 I_f=V/R_sh; // feild current
14 I_anL=I_nL-I_f; //armature current at no load
15 E_anL=V-(I_anL*R_a); //no load back emf
16 P_dnL=E_anL*I_anL; //power developed at no load
17 I_afL=I_fL-I_f; //armature current at full load
18 E_afL=V-(I_afL*R_a); // full load back emf
19 P_dfL=E_afL*I_afL; //power developed at full load
20 N_mnL=(E_anL/E_afL)*N_mfL;//no load speed
21 P_in_fL=V*I_fL;//power input at full load
22 E_a_n=V-(I_afL*(R_a+R_x)); //new back emf
23 P_d_n=E_a_n*I_afL;//new power developed
N_m_n = ceil((E_a_n/E_afL)*N_mfL);
25 disp ("After insertion of external resistance in the
 armature ckt");
26 disp(N_m_n, '(a) motor speed (in rpm)=');
27 P_{rot_n=(N_m_n/N_mnL)*P_dnL};
P_o_n=P_d_n-P_rot_n;
29 P_x = (I_afL^2) * R_x;
30 disp(P_x,'(b) power loss in external resistance (in
 Watts = ');
31 Eff=P_o_n/P_in_fL;
32 disp(Eff*100, '(c) efficiency (\%)=');
```

Scilab code Exa 6.5 Find the new motor speed power loss in external resistance efficiency

```
1 //Caption: Find the new (a) motor speed (b) power
 loss in external resistance (c) efficiency
2 / Exa : 6.5
3 clc;
4 clear;
5 close;
6 R_x=80; //external resistance
7 //Refer to Exa 6.4
8 R_sh=160; //shunt resistance
9 V=120; //in volts
10 E_a=114.4; //back emf at full load
11 N_m = 2400; //speed of motor
12 P_rot=143; // rotational losses
13 I_fn=V/(R_x+R_sh); //new field-winding current
14 I_f=0.75; // field current at full load
15 c=sqrt(I_f/I_fn); //ratio of new flux to old flux
16 R_a=0.4; //armature resistance
17 I_a=14; //armature resistance
18 I_an=I_a*c;
19 E_{an}=V-(I_{an}*R_a);
20 N_mn=c*(E_an/E_a)*N_m;
21 disp(int(N_mn), '(a) new motor speed (in rpm)=');
22 P_x = (I_fn^2) * R_x;
23 disp(P_x,'(b) Power loss in external resistance (in
 Watts = ');
24 P_{in}=V*(I_{fn}+I_{an});
25 P_dn=E_an*I_an;
26 P_o=P_dn-P_rot;
27 \quad \text{Eff=P_o/P_in};
28 disp(Eff*100, '(c) Efficiency (\%)=');
```

Scilab code Exa 6.6 Find the value of external resistance when motor develops torque of 30 Nm at 2000rpm torque of 30Nm at 715 rpm

```
1 //Caption: Find the value of external resistance when
 motor develops (a) torque of 30 N-m at 2000rpm (
 b) torque of 30N-m at 715 rpm
2 //Exa:6.6
3 clc;
4 clear;
5 close;
6 V_s=120; //in Volts
7 R_fe=30; //resistance of feild winding
8 I_a=50; //armature current (in Amperes)
9 R_ag=0.2; //armature resistance of generator (in ohms
10 R_am=0.3; //armature resistance of motor (in ohms)
11 N_m1 = 2000;
12 N_m2 = 715;
13 T=30; //torque (in Newton-meter)
14 w_m = (N_m1*2*\%pi)/60;
15 P_d=T*w_m; //power developed
16 E_am=P_d/I_a; //back emf of motor
17 E_{amn}=E_{am}*N_{m2}/N_{m1}; //new back emf
18 V_t = E_am + (I_a * R_am);
19  V_tn=E_amn+(I_a*R_am);
20 E_ag=V_t+(I_a*R_ag);//induced emf of generator
21 E_{agn}=V_{tn}+(I_a*R_{ag});//new induced emf of generator
22 I_f=1.75; //Refer to magnetization curve
23 I_fn=0.4; // Refer to magnetization curve
24 R_f = V_s/I_f;
25 R_fn=V_s/I_fn;
26 R_x=R_f-R_fe;
27 R_xn=R_fn-R_fe;
28 disp(R_x,'(a) external resistance (in ohms)= ');
29 disp(R_xn,'(b)
 external resistance (in ohms)= ');
```

Scilab code Exa 6.7 Find the torque and efficiency of the motor

```
1 // Caption: Find the torque and efficiency of the
 motor
2 //Exa:6.7
3 clc;
4 clear;
5 close;
6 \text{ V_s=120;}//\text{in volts}
7 N_m=2400; //speed of motor (in rpm)
8 I_in=7; //input current (in Amperes)
9 L=0.5; //arm length (in meter)
10 F_d=4.57; // deflection force (in Newton)
11 W=0.03; //weight (in Newton)
12 \quad F = F_d - W;
13 T_s = F * L;
14 disp(T_s, 'shaft torque of motor (in Newton-meter)=')
15 w_m = (2*\%pi*N_m)/60;
16 P_o = T_s * w_m;
17 P_{in}=V_s*I_{in};
18 Eff=P_o/P_in;
19 disp(Eff*100, 'Efficiency of motor (\%)=');
```

Scilab code Exa 6.8 Find the reading on the scale

```
//Caption:Find the reading on the scale
//Exa:6.8
clc;
clear;
close;
P_o=5*746;//power output (in Watts)
N_m=1200;//speed of motor (in rpm)
L=0.4;//arm length (in meter)
w_m=(2*%pi*N_m)/60;
T_s=P_o/w_m;
F=T_s/L;//force reading on the scale (in Newton)
disp(F/9.81, 'Reading on the scale (in Kg)=');
```

Scilab code Exa 6.9 Find the external resistance breaking torque at the instant of plugging when the speed of motor approaches zero

```
//Caption:Find the (1) external resistance (2)
breaking torque (a) at the instant of plugging (b
) when the speed of motor approaches zero
//Exa:6.9
clc;
clear;
close;
V_s=400;//voltage applied
R_f=200;//resistance of field winding
L_=30;//in Amperes
w_m=100;//(rad/sec)
L_f=V_s/R_f;
R_a=1;//armature resistance (in ohms)
```

```
12  I_a=I_L-I_f;
13  E_a=V_s-(I_a*R_a);//back emf (in Volts)
14  V_t=E_a+V_s;//total voltage in armature ckt
15  I_t=1.5*I_a;
16  R=(V_t/I_t)-R_a;
17  disp(R, '(1) external resistance (in ohms)=');
18  K_3=(E_a*V_s)/((R+R_a)*w_m);
19  K_4=((E_a/w_m)^2)/(R+R_a);
20  T_b=K_3+(w_m*K_4);
21  disp(T_b, '(2a) breaking torque at the instant of plugging (in Newton-meter)=');
22  disp(K_3, '(2b) breaking torque when speed of motor approaches zero (in Newton-meter)=');
```

Chapter 7

Synchronous Generators

Scilab code Exa 7.2 Find the pitch factor

```
//Caption:Find the pitch factor
///Exa:7.2
clc;
clear;
close;
P=4;//no. of poles
S=48;//no. of slots
S_p=S/P;//slots per pole
S_span=180/S_p;//slot span
n=S/(3*P);//no. of coils in phase group
C_span=9*S_span;//coil span
K_p=sind(C_span/2);
disp(K_p, 'pitch factor =');
```

Scilab code Exa 7.3 Find the distribution factor

```
///Caption:Find the distribution factor
//Exa:7.3
clc;
clear;
close;
F=12;//no. of poles
S=108;//no. of slots
n=S/(3*P);//no. of coils in a phase group
S_p=S/P;
Y=180/S_p;//slot span (in electrical degree)
K_d=(sind(3*(Y/2)))/(3*sind(Y/2));
disp(K_d, 'distribution factor=');
```

Scilab code Exa $7.5\,$ Find the frequency of induced voltage phase voltage line voltage

```
6 N_m=375; //speed of motor (in rpm)
7 N=10; //no of turns
8 P=16; //no. of poles
9 S=144; //no. of slots
10 Phy=0.025; //flux (in Weber)
11 S_p=S/P; //slots per pole
12 Y=180/S_p; //slot span
13 C_p=Y*7; // coil pitch
14 K_p=sind(C_p/2); // pitch factor
15 K_d = (\sin d(3*(Y/2)))/(3*\sin d(Y/2)); // distribution
 factor
16 K_w=K_p*K_d; // winding factor
17 N_e=P*3*N*K_w/2; // effective no. of turns
18 f = N_m * P / 120;
19 disp(f, '(a) frequency of induced voltage (in Hertz)=
 ');
20 E_a=4.44*f*N_e*Phy;
21 disp(E_a,'(b) Rms value of Phase voltage (in Volts)=
 ');
22 \quad E_L=E_a*sqrt(3);
23 disp(E_L, '(c) line voltage (in Volts)=');
```

Scilab code Exa 7.6 Find the voltage regulation

```
1 //Caption: Find the voltage regulation when power
 factor of load is (a)80% lagging (b) unity (c) 80
 %leading
2 //Exa:7.6
3 clc;
4 clear;
5 close;
```

```
6 V=208; //in volts
7 P_o = 9000;
8 R=0.1+(\%i*5.6);
9 V_a=int(V/sqrt(3));//rms value of per phase voltage
10 I_a=P_o/(3*V_a);//rms value of per phase current
11 disp("(a) For 80% lagging power factor of load");
12 theta=(-1)*acosd(0.8);
13 I_a_L=(I_a)*(cosd(theta)+((\%i)*sind(theta)));
14 E_a=V_a+I_a_L*R;//in volts
15 VR = ((abs(E_a) - V_a)/V_a)*100;
16 disp(VR, 'voltage regulation (\%)=');
17 disp("(b) For Unity power factor of load");
18 theta=acosd(1);
19 I_a_L=(I_a)*(cosd(theta)+((\%i)*sind(theta)));
20 E_a=V_a+I_a_L*R; //in volts
VR = ((abs(E_a) - V_a)/V_a)*100;
22 disp(VR, 'voltage regulation (\%)=');
23 disp("(c) For 80% leading power factor of load");
24 theta=acosd(0.8);
I_a_L=(I_a)*(cosd(theta)+((\%i)*sind(theta)));
26 E_a=V_a+I_a_L*R;//in volts
27 VR = ((abs(E_a) - V_a) / V_a) * 100;
28 disp(VR, 'voltage regulation (\%)=');
```

Scilab code Exa 7.7 Find the voltage regulation efficiency torque developed

```
1 //Caption:Find the (a) voltage regulation (b)
 efficiency (c)torque developed
2 //Exa:7.7
3 clc;
```

```
4 clear;
5 close;
6 \text{ V=208;}//\text{in volts}
7 N_m=1200; //speed of generator (in rpm)
8 P_r=9000; //rated power in (Volt-Amperes)
9 Z_a=0.3+(%i*5);//armature impedance (ohm/phase)
10 R_f=4.5; //feild winding resistance
11 P_rot=500; //rotational loss (in Watts)
12 I_f=5; // feild winding current
13 pf = 0.8; // lagging
14 V_a=int (V/sqrt(3));
15 theta=(-1)*acosd(pf);
16 I_a_o=P_r/(3*V_a); //per phase armature current (
 magnitude)
17 I_a=I_a_o*(cosd(theta)+(\%i*sind(theta)));
18 E_a=V_a+(I_a*Z_a);//per phase generated voltage
19 VR = ((abs(E_a) - V_a)/V_a)*100;
20 disp(VR, '(a) Voltage Regulation (%)=');
21 P_o=3*V_a*abs(I_a)*pf;//power output
22 P_cu=3*((abs(I_a))^2)*0.3;//copper loss
23 P_d=P_o+P_cu;//power developed
24 P_c=P_rot+(I_f^2)*R_f;//constant loss
P_{in}=P_d+P_c;//power input
26 \text{ Eff} = (P_o/P_in) * 100;
27 disp(ceil(Eff), '(b) Efficiency (\%)=');
28 \text{ w_s} = 2 * \% \text{pi} * \text{N_m} / 60;
29 T=(P_d+P_rot)/w_s;
30 disp(T, '(c) Torque developed (in Newton-meter)=');
```

Scilab code Exa 7.8 Find synchronous reactance per phase and voltage regulation

```
1 //Caption:Find synchronous reactance per phase and
 voltage regulation
2 / Exa : 7.8
3 clc;
4 clear;
5 close;
6 V_r=2300;//rated voltage (in Volts)
7 P_r=500*10^3; //rated power (in Volt-Amperes)
8 pf = 0.8; //lagging
9 theta=-1*(acosd(0.8));
10 I_sc=150; //short circuit current (in Amperes)
11 V_anL=V_r/sqrt(3);//open-circuit phase voltage
12 Z_sc=V_anL/I_sc;//(in ohms)
13 X_s = sqrt((Z_sc^2) - 0.5^2);
14 disp(X_s, 'synchronous reactance per phase (in ohms)=
 <sup>'</sup>);
15 I_ao=P_r/(3*V_anL); // full load current (magnitude)
16 I_a=I_ao*(cosd(theta)+(%i*sind(theta)));
17 V_b=V_anL; //base value of voltage
18 I_b=I_ao; //base value of current
19 Z_b=V_b/I_b; // base value of impedance
20 I_apu=I_a/I_b;//per unit armature current
21 V_pu=V_anL/V_b;//per unit voltage
22 Z_{spu}=(0.5+(%i*X_s))/Z_b;//per unit impedance
23 E_apu=V_pu+(I_apu*Z_spu);
24 VR=(abs(E_apu)-1)*100;
25 disp(VR, 'voltage regulation (\%)=');
```

Scilab code Exa 7.9 Find the voltage regulation and power developed by the generator

```
1 //Caption: Find the voltage regulation and power
 developed by the generator
2 / \text{Exa} : 7.9
3 clc;
4 close;
5 clear;
6 V_r=13.8*10^3; //in volts
7 R_a=0;
8 \text{ X_d=1.83; //in ohms}
9 X_q=1.21; //in ohms
10 P_r=70*10^6; //in Volt-Ampere
11 pf=0.8; // lagging
12 theta=(-1)*acosd(pf);
13 V_a=V_r/(sqrt(3));//rms value of per phase voltage
14 I_{ao}=P_r/(3*V_a);
15 tan_delta=((I_ao*X_q*cosd(theta))-(I_ao*R_a*sind(
 theta)))/(V_a+(I_ao*((R_a*cosd(theta))-(X_q*sind(
 theta)))));
16 delta=atand(tan_delta);
17 alpha=delta+acosd(pf);
18 I_d=I_ao*sind(alpha)*((cosd(delta-90))+(%i*(sind(
 delta-90))));
19 I_q=I_ao*cosd(alpha)*((cosd(delta))+(%i*(sind(delta)))
 )));
20 E_a = abs(V_a + (I_q * (\%i) * X_q) + (I_d * (\%i) * X_d));
21 VR = ((E_a - V_a)/V_a) *100;
22 disp(VR, 'voltage regulation (\%)=');
23 P_d=3*V_a*I_ao*pf;
24 disp(P_d/(10^6), 'Power developed (in Mega-Watts)=')
```

Scilab code Exa 7.10 Find per phase terminal voltage armature current power supplied total power output

```
1 //Caption: Find (a) per phase terminal voltage (b)
 armature current (c) power supplied (d) total power
 output
  2 //Exa:7.10
  3 clc;
  4 clear;
  5 close;
  6 Z_s1=(\%i)*5; //ohm/phase
  7 Z_s2 = (\%i) *8; //ohm/phase
  8 Z_L=4+((\%i)*3);//load impedance (in ohm/phase)
  9 function y=phasor(theta);
 y=cosd(theta)+((%i)*sind(theta));
10
11 endfunction;
12 function z=angle(x,y);
 z=atand(y/x);
13
14 endfunction;
15 E_a1=120*phasor(10);
16 E_a2=120*phasor(20);
17 V_a = (((E_a1*Z_s2)+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2))+(E_a2*Z_s1))/((Z_L*(Z_s1+Z_s2)))/((Z_s1+Z_s1))/((Z_s1+Z_s2))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1))/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s1+Z_s1)/((Z_s
 Z_s1*Z_s2)))*Z_L;
18 disp(polar(V_a), '(a) magnitude of phase voltage (in
 Volts = ');
19 a1=angle(real(V_a),imag(V_a));
20 disp(a1, 'phase angle of voltage (in Degree)=');
21 I_a1 = (E_a1 - V_a)/Z_s1;
22 disp(polar(I_a1),'(b) magnitude of armature current
 of generator 1 (in Amperes)=');
23 a2=angle(real(I_a1), imag(I_a1));
24 disp(a2, 'phase angle of armature current of
 generator 1 (in Degree)=');
25 I_a2 = (E_a2 - V_a)/Z_s2;
26 disp(polar(I_a2), 'magnitude of armature current of
 generator 2 (in Amperes)=');
27 a3=angle(real(I_a2),imag(I_a2));
28 disp(a3, 'phase angle of armature current of
```

```
generator 2 (in Degree)=');
29 P_o1=3*real(V_a*conj(I_a1));
30 P_o2=3*real(V_a*conj(I_a2));
31 disp(polar(P_o1),' (c) Power developed of generator 1 (in Watts)=');
32 disp(polar(P_o2),' Power developed of generator 2 (in Watts)=');
33 P_o=P_o1+P_o2;
34 disp(P_o,'(d) total power output (in Watts)=');
```

Synchronous motors

Scilab code Exa 8.1 Find the generated voltage and efficiency of motor

```
1 // Caption: Find the generated voltage and efficiency
 of motor
2 / \text{Exa} : 8.1
3 clc;
4 clear;
5 close;
6 R_s=(%i)*5;//synchronous reactance of motor
7 P_o=10*746; //power output (in Watts)
8 P_rot=230; //rotational loss (in Watts)
9 P_d=P_o+P_rot; //power developed (in Watts)
10 V=230; //in volts
11 V_a=V/sqrt(3);//rms value of per phase voltage
12 P_fw=70; // feild winding loss
13 pf=0.707; //power factor (leading)
14 theta=acosd(pf);
15 I_ao=P_d/(pf*V*sqrt(3));
16 P_{in}=P_d+P_fw;
```

```
17 Eff=(P_o/P_in)*100;
18 disp(Eff, 'efficiency (%)=');
19 I_a=I_ao*(cosd(theta)+(%i)*sind(theta));
20 E_a=V_a-(I_a*R_s);
21 disp(abs(E_a), 'magnitude of generated voltage (in Volts)=');
22 disp(atand(imag(E_a)/real(E_a)), 'Phase angle of generated voltage (in Degree)=');
```

Scilab code Exa 8.2 Find the excitation voltage and power developed

```
1 // Caption: Find the excitation voltage and power
 developed
2 / Exa : 8.2
3 clc;
4 clear;
5 close;
6 \text{ V=}480; //in \text{ volts}
7 V_a=V/sqrt(3);//per phase applied voltage
8 I_a=50; //in Amperes
9 R_a=0.5; //armature winding resistance
10 X_d = (\%i) *3.5; //d - axis reactance
11 X_q = (\%i) *2.5; //q - axis reactance
12 E_{ao}=V_{a}-(I_{a}*R_{a})-(I_{a}*X_{q});
13 delta=atand(imag(E_ao)/real(E_ao));
I_{d=I_a*} sind(abs(delta))*(cosd(90+delta)+(%i)*sind
 (90+delta));//d-axis current
15 E_a=E_ao-(I_d*(X_d-X_q));
16 E_L=E_a*sqrt(3);
17 disp(abs(E_L), 'rms value of excitation voltage (in
 Volts = ');
```

```
18 P_d=3*real(E_ao*conj(I_a));
19 disp(P_d/1000, 'power developed by motor (in Kilo-Watts)=');
```

Scilab code Exa 8.3 Find power factor power angle line to line excitation voltage torque developed

```
1 //Caption: Find (a) power factor (b) power angle (c)
 line to line excitation voltage (d) torque
 developed
2 / Exa : 8.3
3 clc;
4 clear:
5 close;
6 \text{ V=}440; //\text{in volts}
7 V_a=V/sqrt(3);//per phase voltage
8 \text{ w_m} = 188.5; // \text{rad/sec}
9 X_s = (\%i) * (36/3); //per phase reactance
10 E_ao=560/sqrt(3);//per-phase excitation voltage
11 P_d=9000; //power developed (in Watts)
12 delta=asind(-P_d*12/(3*V_a*E_ao));
13 E_a=E_ao*(cosd(delta)+(\%i)*sind(delta));
14 I_a = (V_a - E_a) / X_s;
15 alpha=atand(imag(I_a)/real(I_a));
16 disp(cosd(alpha), '(a) Power factor=');
17 disp(delta, '(b) power angle (in Degree)=');
18 E_L=(sqrt(3))*E_a*(cosd(30)+((%i)*sind(30)));
19 disp(abs(E_L), '(c) line to line excitation voltage (
 in Volts = ');
20 disp(atand(imag(E_L)/real(E_L)), 'phase angle of line
 to line excitation voltage (in Degree)');
```

```
21 T_d=P_d/w_m;
22 disp(T_d,'(d) Torque developed (in Newton-meter)=');
```

Scilab code Exa 8.4 Find the excitation voltage and other parameters

```
1 //Caption: Find (a) excitation voltage (b) power
 developed due to feild excitation (c) power
 developed due to saliency of motor (d) total power
 developed (e) efficiency (f) max power
2 / Exa : 8.4
3 clc;
4 clear;
5 close;
6 pf=0.8; // lagging
7 theta=-acosd(pf);
8 V_a=120; //in V
9 X_d=2.7; //d-axis reactance (in ohms/phase)
10 X_q=1.7; //q-axis reactances (in ohms/phase)
11 I_a=40*(cosd(-36.87)+%i*sind(-36.87)); //in Amperes
12 E_a_dash=V_a-\%i*(I_a*X_q);//in Volts
13 delta=atand(imag(E_a_dash)/real(E_a_dash));//in
 degree
14 alpha=polar(theta-delta);//in degree
I_d=abs(I_a)*sind(alpha)*(cosd(-34.48-90)+%i*sind)
 (-34.48-90));
16 E_a=E_a_dash-\%i*I_d*(X_d-X_q);
17 disp(abs(E_a), '(a) per-phase excitation voltage(in
 Volts = ');
18 disp(atand(imag(E_a)/real(E_a)), 'phase angle of
 excitation voltage (in degree)=');
19 P_df = (3*V_a*abs(E_a)*sind(34.48))/X_d;
```

```
20 disp(P_df, '(b) power developed due to feild
 excitation (in Watts)=');
21 P_ds = ((X_d - X_q) * sind(2*34.48) * 3*V_a^2)/(2*X_d*X_q);
22 disp(P_ds,'(c) power developed due to saliency of
 motor (in Watts) = ');
23 P_d=P_df+P_ds;
24 disp(P_d, '(d) total power developed (in Watts)=');
25 P_r=0.05*P_d;//rotational loss (in Watts)
26 P_{in}=3*real(V_a*conj(I_a));//power input (in Watts)
27 P_o=P_in-P_r; //power output (in Watts)
28 Eff=(P_o/P_{in})*100;
29 disp(Eff, '(e) Efficiency (in \%)=');
30 //refer to eqn 8.24
31 A = (3*120*abs(E_a))/X_d;
32 B=3*(X_d-X_q)*120^2/(2*X_d*X_q);
33 P_dm = A * sind(63.4) + B * sind(2 * 63.4);
34 disp(P_dm, '(f) maximum power developed (in Watts)=')
```

Scilab code Exa 8.6 Find the new armature current and new power factor

Scilab code Exa 8.7 Find the overall power factor and power factor of motor to improve overall power factor

```
// Caption: Find the overall power factor and power
factor of motor to improve overall power factor
//Exa:8.7
clc;
clear;
close;
// for load:
theta_L=acosd(0.6); // lag (in degree)
S_L=100*(cosd(53.13)+%i*sind(53.13)); // in KVA
// for synchronous motor:
```

```
10 theta_m=acosd(0.5);//lead (in degree)
11 S_m=(10/0.5)*conj(cosd(theta_m)+%i*sind(theta_m));//
 in Watts
12 S_t=S_L+S_m;//overall power (in Watts)
13 pf=cosd(atand(imag(S_t)/real(S_t)));
14 disp(pf, 'overall power factor=');
15 //for power factor=0.9
16 theta_t=25.84;
17 S_tn=(real(S_t)/0.9)*(cosd(theta_t)+%i*sind(theta_t));//in KVA
18 S_mn=S_tn-S_L;//in KVA
19 pf_n=cosd(atand(imag(S_mn)/real(S_mn)));
20 disp(pf_n, 'power factor of motor to improve overall power factor to 0.9=');
```

Polyphase Induction Motor

Scilab code Exa 9.1 Find the synchronous speed and slip and rotor frequency

```
1 // Caption: Find the (a) synchronous speed (b) slip
 and (c) rotor frequency
2 / \text{Exa} : 9.1
3 clc;
4 clear;
5 close;
6 \text{ f=60;} // \text{in Hertzs}
7 P=4; //no. of poles
8 N_fL=1755; //in rpm
9 N_s = 120 * f/P;
10 disp(N_s, '(a) synchronous speed of induction motor (
 in rpm = ');
11 s = (N_s - N_fL)/N_s;
12 disp(s,'(b) Slip at full load =');
13 f_r=s*f;
14 disp(f_r,'(c) rotor frequency at full load (in
```

```
Hertzs = ');
```

Scilab code Exa 9.2 Find the efficiency

```
1 // Caption: Find the efficiency
2 / \text{Exa} : 9.2
3 clc;
4 clear;
5 close;
6 V=230; //in volts
7 f=60; //in Hertz
8 \text{ P=6;}//\text{no. of poles}
9 N_s=120*f/P;//synchronous speed (in rpm)
10 V_1=V/sqrt(3);//per phase voltage (in Volts)
11 R_2=0.25; // in ohms
12 R_1=0.5; // in ohms
13 X_1 = 0.75; //in ohms
14 X_2=0.5; //in ohms
15 X_m = 100; //in ohms
16 R_c=500; // in ohms
17 s=0.025; //slip
18 Z_1=R_1+\%i*X_1; //in \text{ ohms}
19 Z_2 = (R_2/s) + \%i * X_2; //in \text{ ohms}
20 Z = (0.002 - (\%i * .01) + (0.10025 - \%i * 0.0050125));
21 Z_e=(1/Z); //equivalent impedance (in ohms)
22 Z_in=Z_1+Z_e; //input impedance (in ohms)
23 I_1=V_1/Z_{in}; //in Amperes
24 theta=atand(imag(I_1)/real(I_1));
25 P_in=3*V_1*real(I_1);
26 P_scl=3*(abs(I_1))^2*R_1;
27 \quad E_1 = V_1 - I_1 * Z_1;
```

Scilab code Exa 9.3 Find the efficiency of the motor

```
1 //Caption: Find the efficiency of the motor
2 / Exa : 9.3
3 clc;
4 clear;
5 close;
6 //Refer to data of Exa:9.2
7 R_1 = 0.5; //in ohms
8 R_2 = 0.25; //in ohms
9 \text{ X}_1 = 0.75; //\text{in ohms}
10 X_2=0.5; //in ohms
11 R_c=500; //in \text{ ohms}
12 s = 0.025; //slip
13 I_c=132.791/500; //Core-loss current (in Amperes)
14 I_m=-%i*132.791/100; // Magnetization current (in
 Amperes)
15 Z_e=R_1+(R_2/s)+\%i*(X_1+X_2);//in ohms
```

Scilab code Exa 9.4 Find the max power developed and slip and the torque developed

```
//Caption: Find the max power developed and slip and
the torque developed
//Exa:9.4
clc;
clear;
close;
V=120; //in volts
f=60; //in Hertzs
R_1=0.1; //in ohms
X_1=0.15; //in ohms
X_2=0.2; //in ohms
X_2=0.25; //in ohms
Z_e=R_1+R_2+%i*(X_1+X_2); //Eqv impedance in ohms
s_p=R_2/(R_2+polar(Z_e));
```

Scilab code Exa 9.5 Find the breakdown slip and the breakdown torque and power developed by the motor

```
1 //Caption: Find (a) the breakdown slip (b) the
 breakdown torque (c) power developed by the motor
2 / Exa : 9.5
3 clc;
4 clear;
5 close;
6 //Refer to data of Exa9.4
7 R_1 = 0.1; // in ohms
8 R_2=0.2; // in ohms
9 X_1 = 0.15; // in ohms
10 X_2=0.25; // in ohms
11 w_s = 125.66; //rad/sec
12 V_1 = 120; //in Volts
13 s_b=R_2/sqrt(R_1^2+(X_1+X_2)^2);
14 disp(s_b, '(a) Breakdown slip=');
15 T_dm = (3*V_1^2)/(2*w_s*(R_1+sqrt(R_1^2+(X_1+X_2)^2)))
16 disp(T_dm, '(b) Breakdown Torque (in Newton-meter)=')
```

```
;
17 P_d=T_dm*(1-s_b)*w_s;
18 disp(P_d/1000,'(c) power developed by the motor (in
Kilo-Watts)=');
```

Scilab code Exa 9.6 Find the breakdown slip and the breakdown torque and starting torque and the value of external resistance

```
1 //Caption: Find (a) the breakdown slip and the
 breakdown torque (b) starting torque and the
 value of external resistance
2 / Exa : 9.6
3 clc;
4 clear;
5 close;
6 f=60; //in Hertzs
7 P=8; //no. of poles
8 R_2=0.02; //in ohms
9 \text{ X}_2=0.08; //in \text{ ohms}
10 s_b=R_2/X_2; // breakdown slip
11 disp(s_b, '(a) breakdown slip=');
12 N_s=120*f/P;//synchronous speed (in rpm)
13 w_s=N_s*2*\%pi/60;
14 N_m = (1-s_b)*N_s; //motor speed (in rpm)
15 V_1 = 120; //in V
16 T_dm = (3*V_1^2)*s_b/(2*w_s)*R_2;
17 disp(T_dm, 'Breakdown torque (in Newton-meter)=');
18 T_s=2*1*s_b*T_dm/(1+s_b^2);
19 disp(T_s, '(b) Starting Torque (in Newton-meter)=');
20 disp(T_s/T_dm, 'Starting torque is =');
21 disp("times the max torque");
```

Scilab code Exa 9.7 Find the torque range and current range

```
1 //Caption: Find (a) the torque range (b) current
 range
2 / Exa : 9.7
3 clc;
4 clear;
5 close;
6 f=60; //in Hertzs
7 P=4; //no. of poles
8 V_1 = 230; //in volts
9 I_2=4.5; //rotor current (in Amperes)
10 P_d=2*746; //in watts
11 N_m=1710; //speed of motor in (rpm)
12 N_s=120*f/P;//Synchronous speed (in rpm)
13 s=(N_s-N_m)/N_s;//slip
14 w_m=2*\%pi*N_m/60; //in rad/sec
15 T_d=P_d/w_m; //torque developed (in Newton-meter)
16 T_dL=T_d*(0.9*230/230)^2; //in Newton-meter
17 I_2L=I_2*(0.9*230/230); //in Amperes
18 T_dH=8.33*1.1^2; //in Newton-meter
19 I_2H=I_2*1.1; //in Amperes
20 disp("(a) Torque range (in Newton-meter) is :-");
21 disp(T_dL, 'minimum value=');
22 disp(T_dH, 'maximum value=');
23 disp("(b) Current range (in Amperes) is :-");
```

```
24 disp(I_2L, 'minimum value=');
25 disp(I_2H, 'maximum value=');
```

Scilab code Exa 9.8 Find Eqv circuit parameters

```
1 //Caption: Find Eqv circuit parameters
2 / \text{Exa} : 9.8
3 clc;
4 clear;
5 close;
6 V_1 = 208; //in Volts
7 f=60; //in Hertzs
8 \text{ P=4;}//\text{no. of poles}
9 N_m = 1710; //in rpm
10 R_1=2.4/2; // in ohms
11 disp(R_1, R_1 (in ohms)=');
12 W_{oc} = 450/3; //in Watts
13 P_fw_phy=18/3; //in Watts
14 P_oc=W_oc-P_fw_phy; //in Watts
15 V_{oc}=V_{1}/sqrt(3); //in Volts
16 I_oc=1.562; //in Amperes
17 R_c=V_oc^2/P_oc;
18 disp(R_c, 'R_c=core loss resistance (in ohms)=');
19 S_oc=V_oc*I_oc; //in Volt-Ampere
20 theta_oc=acosd(W_oc/S_oc);
21 I_m=I_oc*sind(theta_oc);
22 \quad X_m = V_oc/I_m;
23 disp(X_m, 'X_m=Magnetization reactance (in ohms)=');
V_br = 27/sqrt(3); //in Volts
25 P_br=59.4/3; //in Watts
26 I_br=2.77; //In Amperes
```

```
27 R_e=P_br/I_br^2;
28 R_2=R_e-R_1;
29 disp(R_2, 'R_2 (in ohms)=');
30 Z_e=V_br/I_br;
31 X_e=sqrt(Z_e^2-R_e^2);
32 X_1=X_e/2;
33 X_2=X_1;
34 disp(X_1, 'X_1 (in ohms)=');
35 disp(X_2, 'X_2 (in ohms)=');
```

Scilab code Exa 9.10 Find the equivalent rotor impedance as reffered to stator

```
1 // Caption: Find the equivalent rotor impedance as
 reffered to stator
2 //Exa:9.10
3 clc;
4 clear;
5 close;
6 R=20*10^-6; //in ohms
7 X = 2*10^{-3}; //in \text{ ohms}
8 P=4; //no. of poles
9 Q=48; //no. of bars
10 S=36; //no. of slots
11 //For Stator:
12 \text{ m\_1=3;} //\text{no. of phases}
13 n=3*(S/(P*3));//coils per pole per phase
14 S_p=S/P; // pole span
15 S_s=180/S_p; //slot span (in electrical degree)
16 k_p1=sind(140/2);//pitch factor
17 k_d1=sind(3*S_s/2)/(3*sind(S_s/2));//distribution
```

```
factor

18 k_w1=k_p1*k_d1; // winding factor

19 N_1=10*S/3; // turns per phase

20 // For Rotor:

21 k_w2=1;

22 m_2=Q/P; // no. of phases

23 N_2=P/2; // turns per phase

24 a=int((k_w1*N_1/(k_w2*N_2))*sqrt(m_1/m_2));

25 R_2=a^2*R;

26 disp("Rotor Parameters as reffered to stator:");

27 disp(R_2*1000, 'R_2 (in mili ohms)=');

28 X_2=a^2*X;

29 disp(X_2, 'X_2 (in ohms)=');
```

Analysis of a single phase induction Motor

Scilab code Exa 10.1 Find the per unit slip in the direction of rotation and in opposite direction and effective rotor resistance in each branch

```
disp(s,'(a) slip in forward direction=');
s_b=2-s;
disp(s_b,'(b) slip in backward direction=');
//effective rotor resistance
R_f=0.5*R2/s;//(in forward branch)
disp(R_f,'effective rotor resistance in forward branch (in ohms)=');
R_b=0.5*R2/s_b;//(in backward direction)
disp(R_b,'effective rotor resistance in backward branch (in ohms)=');
```

Scilab code Exa 10.2 Find the shaft torque and the efficiency of the motor

```
1 //Caption: Find the shaft torque and the efficiency
 of the motor
2 //Exa:10.2
3 clc;
4 clear;
5 close;
6 V=120; //in volts
7 f=60; //frequency in Hertzs
8 P=4; //no. of poles
9 R1=2.5; // in ohms
10 X1 = (\%i) *1.25;
11 R2=3.75;
12 X2 = (\%i) *1.25;
13 X_m = (\%i) *65;
14 N_m=1710; //speed of motor (in rpm)
15 P_c=25; //core lossv(in Watts)
16 P_fw=2; // friction and windage loss (in Watts)
17 N_s=120*f/P;//synchronous speed of motor
```

```
18 s=(N_s-N_m)/N_s;//slip
19 Z_f = (X_m * ((R2/s) + X2) * 0.5) / ((R2/s) + (X2 + X_m)); //
 forward impedance
20 Z_b = (X_m * ((R2/(2-s)) + X2) * 0.5) / ((R2/(2-s)) + (X2+X_m));
 //backward impedance
21 \quad Z_{in}=R1+X1+Z_f+Z_b;
22 I_1=V/Z_{in};
23 P_{in}=real(V*conj(I_1));
I_2f=X_m*I_1/((R2/s)+(X1+X_m));/forward current
25 I_2b=X_m*I_1/((R2/(2-s))+(X1+X_m)); //backward
 current
26 \text{ P_agf=0.5*(R2/s)*(abs(I_2f))^2;}//air gap power in
 forward path
27 \text{ P_agb=0.5*(R2/(2-s))*(abs(I_2b))^2;//air gap power}
 in backward path
28 P_ag=P_agf-P_agb; //net air gap power
P_d=(1-s)*P_{ag};//gross power developed
30 P_o=P_d-P_c-P_fw; // net power output
31 w_m = 2*(\%pi)*N_m/60;
32 \quad T_s = P_o/w_m;
33 disp(T_s, 'shaft torque (in Newton-meter)=');
34 \quad \text{Eff=P_o/P_in};
35 disp(Eff*100, 'Efficiency of motor (\%)=');
```

Scilab code Exa 10.3 Find the line current

```
1 //Caption:Find the (a)line current (b)power input (c
 )efficiency (d)shaft torque (e)voltage drop
 across capacitor (f)starting torque
2 //Exa:10.3
3 clc;
```

```
4 clear;
5 close;
6 V1=230; //in volts
7 f=50; //frequency in Hz
8 \text{ P=6;}//\text{no. of poles}
9 R1=34.14; // in ohms
10 X1 = (\%i) *35.9;
11 R_a=149.78;
12 \quad X2 = (\%i) * 29.32;
13 X_m = (\%i) *248.59;
14 R2 = 23.25;
15 a=1.73;
16 C=4*10^-6; //in Farad
17 P_c=19.88; //core loss
18 P_fw=1.9; // friction and windage loss
19 N_m=940; //speed of motor in rpm
20 N_s=120*f/P;//synchronous speed of motor
21 s=(N_s-N_m)/N_s;//slip
22 w_m=2*\%pi*N_m/60; //in rad/sec
23 X_c=-%i/(2*%pi*f*C);//reactance of capacitance
Z_f = (X_m * ((R2/s) + X2) * 0.5) / ((R2/s) + (X2 + X_m)); //
 forward impedance
25 Z_b = (X_m * ((R2/(2-s)) + X2) * 0.5) / ((R2/(2-s)) + (X2 + X_m));
 //backward impedance
26 \quad Z_11 = R1 + X1 + Z_f + Z_b; // in ohms
27 \quad Z_12 = -\%i*a*(Z_f - Z_b); //in \text{ ohms}
28 \quad Z_21 = -Z_{12}; // in \text{ ohms}
29 Z_22=a*a*(Z_f+Z_b+X1)+R_a+X_c;//in ohms
30 I_1=V1*(Z_22-Z_12)/(Z_11*Z_22-Z_12*Z_21);//current
 in main winding
31 I_2 = V1*(Z_11-Z_21)/(Z_11*Z_22-Z_12*Z_21); // current
 in auxilary winding
32 I_L = I_1 + I_2;
33 disp(abs(I_L),'(a) magnitude of line current (in
 Amperes =');
34 disp(atand(imag(I_L)/real(I_L)), 'phase of line
 current (in Degree)');
35 P_in=real(V1*conj(I_L));
```

```
36 disp(P_in, '(b)) power input (in Watts)=');
37 P_{agf}=real((I_1*Z_f-\%i*I_2*a*Z_f)*conj(I_1)+(I_2*a*a)
 *Z_f+\%i*I_1*a*Z_f)*conj(I_2));//air gap power
 developed by forward field
38 P_{agb=real}((I_1*Z_b+\%i*I_2*a*Z_b)*conj(I_1)+(I_2*a*a)
 *Z_b-\%i*I_1*a*Z_b)*conj(I_2));//air gap power
 developed by backward field
39 P_ag=P_agf-P_agb;
40 P_d=(1-s)*P_{ag};//power developed
41 P_o = P_d - P_c - P_f w; //output power
42 disp(P_o*100/P_in, '(c) Efficiency of motor (\%)=');
43 \quad T_s = P_o/w_m;
44 disp(T_s, '(d) shaft torque (in Newton-meter)=');
45 \quad V_c = I_2 * X_c;
46 disp(abs(V_c), '(e) magnitude of voltage across
 capacitor (in Volts)=');
47 disp(atand(imag(V_c)/real(V_c)),
 phase of
 voltage across capacitor (in Degree)=');
48 //for starting torque
49 s=1;
50 s_b=1;
51 \text{ w_s=2*\%pi*N_s/60};
52 \quad Z_f = (X_m * ((R2/s) + X2) * 0.5) / ((R2/s) + (X2 + X_m)); //
 forward impedance
Z_b = (X_m * ((R2/(2-s)) + X2) * 0.5) / ((R2/(2-s)) + (X2 + X_m));
 //backward impedance
54 \quad Z_11 = R1 + X1 + Z_f + Z_b; // in ohms
55 \quad Z_12 = -\%i*a*(Z_f - Z_b); //in \text{ ohms}
56 \quad Z_21 = -Z_{12}; //in \quad ohms
57 \quad Z_22=a*a*(Z_f+Z_b+X_1)+R_a+X_c; //in \text{ ohms}
58 I_1s=V1*(Z_22-Z_12)/(Z_11*Z_22-Z_12*Z_21);//current
 in main winding
59 I_2s=V1*(Z_11-Z_21)/(Z_11*Z_22-Z_12*Z_21);//current
 in auxilary winding
60 I_Ls = I_1s + I_2s;
61 P_in=real(V1*conj(I_Ls));
62 P_{agf}=real((I_1s*Z_f-\%i*I_2s*a*Z_f)*conj(I_1s)+(I_2s)
 *a*a*Z_f+%i*I_1s*a*Z_f)*conj(I_2s));//air gap
```

Scilab code Exa 10.4 Find the equivalent circuit parameters

```
1 //Caption: Find the equivalent circuit parameters
2 / \text{Exa} : 10.4
3 clc;
4 clear;
5 close;
6 R_m=2.5; //main winding resistance
7 R_a=100; //auxilary winding resistance
8 //blocked-rotor test
9 V_bm=25; //voltage (in Volts)
10 I_bm=3.72; //current (in Amperes)
11 P_bm=86.23; //power (in Watts)
12 // with auxilary winding open no load test
13 V_nL=115; //voltage (in Volts)
14 I_nL=3.2; //current (in Amperes)
15 P_nL=55.17; //power (in Watts)
16 // with main winding open blocked rotor test
17 V_ba=121; // voltage (in Volts)
18 I_ba=1.2; //current (in Amperes)
19 P_ba=145.35; //power (in Watts)
20 \quad Z_bm = V_bm/I_bm;
21 R_bm=P_bm/I_bm^2;
```

```
22 \quad X_bm = sqrt(Z_bm^2 - R_bm^2);
23 X1 = 0.5 * X_bm;
24 X2 = X1;
25 R2=R_bm-R_m;
26 disp(X1, 'X1 (in ohms)=');
27 \operatorname{disp}(X2, 'X2 \text{ (in ohms)}=');
28 disp(R2, 'R2 (in ohms)=');
29 \quad Z_nL=V_nL/I_nL;
30 R_nL=P_nL/I_nL^2;
31 X_nL=sqrt(Z_nL^2-R_nL^2);
32 \quad X_m = 2 * X_nL - 0.75 * X_bm;
33 P_r=P_nL-I_nL^2*(R_m+0.25*R2);
34 \operatorname{disp}(\operatorname{int}(P_r), P_r (\operatorname{in} \operatorname{Watts})=);
35 \operatorname{disp}(X_m, 'X_m (in ohms)=');
36 \quad Z_ba=V_ba/I_ba;
37 R_ba=P_ba/I_ba^2;
38 R_2a=R_ba-R_a;
39 alpha=sqrt(R_2a/R2);
40 disp(alpha, 'alpha=');
```

Scilab code Exa 10.5 Find the induced emf in the armature

```
//Find the (a) induced emf in the armature (b) power
 output (c) shaft torque (d) efficiency
//Exa:10.5
clc;
clear;
close;
V_s=120;//in Volts
P_rot=80;//rotational loss (in Watts)
N_m=8000;//speed of motor (in rpm)
```

```
9 pf = 0.912; // lagging
10 theta=-acosd(pf);
II I_a=17.58*(cosd(theta)+(%i*sind(theta)));//in
 Amperes
12 Z_s=0.65+\%i*1.2; // series field winding impedance (in
 ohms)
13 Z_a=1.36+\%i*1.6;//armature winding impedance (in
 ohms)
14 E_a=V_s-I_a*(Z_s+Z_a); //induced emf (in Volts)
15 disp(abs(E_a), '(a) induced emf in the armature (in
 Volts = ');
16 disp(atand(imag(E_a)/real(E_a)), 'phase of induced
 emf in the armature (in Degree)=');
17 P_d=real(E_a*conj(I_a));
18 P_o=P_d-P_rot;
19 disp(P_o, '(b) power output (in Watts)=');
20 w_m=2*%pi*N_m/60; //rated speed of motor (in rad/sec)
21 \quad T_s = P_o/w_m;
22 disp(T_s,'(c) shaft torque (in Newton-meter)=');
23 P_{in}=V_s*abs(I_a)*pf;
24 Eff=P_o*100/P_in;
25 disp(Eff, '(d) Efficiency (\%)=');
```

Synchronous Generator Dynamics

Scilab code Exa 11.7 Find the rms value of symmetric subtransient and transient currents

```
13 E_phy=1; // generated voltage (in per unit)
14 I_ds=E_phy/X_ds; // short circuit current (in per unit
 )
15 X_d=X_la+((X_af*X_lf)/(X_af+X_lf)); // transient
 reactance (in per unit)
16 I_d=E_phy/X_d; // transient current (in per unit)
17 I_rated=KVA*1000/(sqrt(3)*V_r); // in Amperes
18 I_dsa=I_ds*I_rated; // sub transient current (in
 Amperes)
19 disp(I_dsa, 'sub-transient current (in Amperes)=');
20 I_da=I_d*I_rated; // transient current (in Amperes)
21 disp(I_da, 'transient current (in Amperes)=');
```

Scilab code Exa 11.8 Find per unit power and critical fault clearing time

```
1 //Caption: Find (a) per unit power (b) critical fault
 clearing time
2 //Exa:11.8
3 clc;
4 clear;
5 close;
6 f=60; //in Hertzs
7 P=4; //no. of poles
8 P_m = 0.9;
9 H=10; //in Joule/Volt-Amperee
10 N_s=f*120/P;//synchronous speed in (rpm)
11 w_s=2*\%pi*N_s/f;//(in rad/sec)
12 P_dm=P_m/sind(18);
13 t_c=P/f; //fault clearing time (in sec)
14 delta_o=18*2*%pi/360;//in rad
15 delta_m = delta_o + ((w_s/(P*H))*P_m*t_c^2);
```

Permanent magnet motors

Scilab code Exa 12.1 Find the speed of motor and torque under blocked rotor condition

```
1 // Caption: Find the speed of motor and torque under
 blocked rotor condition
2 / Exa : 12.1
3 clc;
4 clear;
5 close;
6 flux=0.004; //(in Weber)
7 R_a=0.8; //armature resistance (in ohm)
8 V_s=40; //applied voltage (in Volts)
9 T_d=1.2; //in Newton-meter
10 K_a=95; //motor constant
11 w_m = (V_s/(K_a*flux)) - ((R_a*T_d)/(K_a*flux)^2);
12 N_m = w_m * 60/(2 * \%pi);
13 disp(ceil (N_m), 'speed of motor (in rpm)=');
14 w_mb=0; //for blocked rotor condition
15 T_db = (V_s * K_a * flux)/R_a;
```

Scilab code Exa 12.2 Find the magnetic flux

```
1 // Caption: Find the magnetic flux
2 //Exa:12.2
3 clc;
4 clear;
5 close;
6 N_m=1500;//speed of motor (in rpm)
7 R_a=2; //armature resistance (in ohms)
8 V_s = 100;
9 P_o=200; // rated power
10 K_a=85; // machine constant
11 P_rot=15; //rotational loss
12 w_m = (2*\%pi*N_m)/60;
13 P_d=P_o+P_rot;//power developed
14 T_d=P_d/w_m; //torque developed
15 function y=root (a,b,c);
16
 y=((-b)+sqrt((b^2)-(4*a*c)))/(2*a);
17 endfunction;
18 disp(root(1,-0.0075,(2.41*10^-6)), 'magnetic flux (in
 Weber )=');
```

Scilab code Exa 12.3 Find the developed power and copper loss in the secondary side

```
1 //Caption: Find the developed power and copper loss
 in the secondary side
2 //Exa:12.3
3 clc;
4 clear;
5 close;
6 f=60; //frequency (in Hertzs)
7 P_{pi}=0.5; // pole pitch
8 F_d=100000; //developed thrust (in Newton)
9 V_m=200000/3600; //speed of motor (in meter/sec)
10 P_d=F_d*V_m;
11 disp(int(P_d/1000), 'developed power (in Kilo-Watts)'
12 V_s=2*P_pi*f;//synchronous speed of the motor (in
 meter/sec)
13 s=(V_s-V_m)/V_s;//slip
14 P_cu=F_d*s*V_s;
15 disp(int(P_cu/1000), 'Copper loss (in Kilo-Watts)=');
```